AD-A258 846 AFIT/GSO/ENS/92-9 SDTIC SELECTE JAN 8 1993 C A Model of Global Positioning System (GPS) Master Control Station (MCS) Operations **THESIS** David Nicholas Koster Captain, USAF AFIT/GSO/ENS/92-9 Approved for public release; distribution unlimited 93-00153 93 1 04 093 ## A Model of Global Positioning System (GPS) Master Control Station (MCS) Operations #### **THESIS** Presented to the Faculty of the School of Engineering of the Air Force Institute of Technology Air University In Partial Fulfillment of the Requirements for the Degree of Master of Science in Space Operations David Nicholas Koster, B.S.E.E. Captain, USAF DTIC QUALITY INSPECTED 8 December 15, 1992 Approved for public release; distribution unlimited | Aceus | sion Fo | r | 7 | |---------|----------|-------|------------| | NTIS | BALL | | d i | | D. 1 . | PAR | | | | Ulvania | ounded. | | | | Just1 | Piautie | n | | | | · | | | | Ву | ··· | | | | Distr | i.butler | / | | | Avai | labilit | y Co | des | | | Avail | and/o | r | | Dist | Spec | 1al | | | 1-A! | | | ٠. | ### Thesis Approval STUDENT: Capt David N. Koster CLASS: GSO-92D THESIS TITLE: A Model of Global Positioning System (GPS) Master Control Station (MCS) Operations DEFENSE DATE: November 25, 1992 COMMITTEE: NAME/DEPARTMENT SIGNATURE Thomas FAchuyur Co-Advisor: Thomas F. Schuppe, Col, USAF Assistant Professor of Operations Research Co-Advisor: Kenneth W. Bauer, Jr., Lt Col, USAF Associate Professor of Operations Research #### Acknowledgements Many people helped me perform this research, create this document, and succeed at obtaining this lofty (for me) degree. Some of those are generally unaware of or do not understand their great contributions: - My parents, Donald and Earlena Koster, who supplied the better part of my movivation. Perhaps the better part of me, period. The desire to make them proud has never left me. - My family, Debra and Leslie, who gave the love and peace of mind that allowed me to study (and sleep) in untroubled domestic tranquility. Of course, I was gone so often and for so long, they could just as well pretended I was TDY. - My fellow students, who provided academic and social support, even when I didn't deserve it. I gave them what I had, which sometimes was useful but most often a distraction. Those who are very aware of their contribution deserve my thanks, also. Like Col Thomas Schuppe and Lt Col Ken Bauer, my advisors, who supplied encouragement and motivation. I wanted them to be proud, too. Thanks to Lt Col TS Kelso, who is Space Operations at AFIT; I wish we'd seen more of you. Thanks to the folks at the MCS, see you soon. Finally, to the junior Space Ops jockeys and any other who read this: be good, have fun, and although my body's in Colorado, my spirit's still in Glen Helen; come visit me sometime. [NOTE: The document was prepared primarily on Sun SPARCstations using LATEX, BibTeX, Bill Ogden's BibCard, Xfig, and GNUplot.] David Nicholas Koster #### Abstract The United States Air Force's Navstar Global Positioning System (GPS) provides high-accuracy space-based navigation and time distribution to suitably-equipped military and civilian users. The system consists of earth-orbiting satellites and a world-wide network of ground stations. A single operational control center, the GPS Master Control Station (MCS) monitors, maintains, and commands the GPS satellite constellation. The on-going deployment of the complete satellite constellation and recent changes in the operational crew structure may invalidate previously used planning and management paradigms. There is currently no analytical method for predicting the impact of these and other environmental changes on system parameters and performance. Extensive testing cannot be performed at the MCS itself due to the criticality of the GPS mission and lack of operational redundancy. This research provides and validates a discret event simulation model of the MCS operations center task flow, focusing on the creation and testing of a sliding-widow MCS activity scheduler. The simulation was validated using MCS historical data. Experiments were conducted by varying the number of ground stations and satellite constellation size available to the simulation. The results, while not quantitatively trustworthy, were used to draw general conclusions about the GPS operational environment. ## Table of Contents | Pa | ge | |---|-----| | Acknowledgements | ii | | Abstract | iii | | List of Figures | ix | | List of Tables | хi | | I. Introduction. | 1-1 | | 1.1 Problem | 1-1 | | 1.2 Proposed Solution | 1-2 | | 1.3 Methodology | 1-2 | | 1.4 Implementation | 1-3 | | 1.5 Results | 1-4 | | II. Background | 2-1 | | 2.1 Chapter Overview. | 2-1 | | 2.2 The Navstar Global Positioning System | 2-1 | | 2.2.1 Space Segment | 2-2 | | 2.2.2 User Segment | 2-5 | | 2.2.3 Control Segment | 2-6 | | 2.3 GPS Operational Control Segment | 2-7 | | 2.3.1 Monitor Stations | 2-8 | | | 2-9 | | | -11 | | | -11 | | | -14 | | | -17 | | | | | | Page | |------|----------|----------|------------------------------|------| | | | 2.4.1 | Model Types | 2-18 | | | | 2.4.2 | Simulation | 2-19 | | | | 2.4.3 | Operations Simulation Models | 2-20 | | | 2.5 | Scheduli | ng | 2-21 | | | | | | | | | 2.6 | Schedul | ing Theory | 2-22 | | III. | Methodol | ogy | | 3-1 | | | 3.1 | Overvie | w | 3-1 | | | 3.2 | Data Co | ollection. | 3-1 | | | | 3.2.1 | System Requirements | 3-1 | | | | 3.2.2 | Operational Data | 3-2 | | | | 3.2.3 | Historical Data. | 3-3 | | | | 3.2.4 | Crewmember Interviews | 3-3 | | | | 3.2.5 | MCS Performance Criteria | 3-4 | | | 3.3 | Model l | Development | 3-5 | | | | 3.3.1 | Goals | 3-6 | | | | 3.3.2 | Model Selection. | 3-6 | | | 3.4 | Model 1 | Description | 3-7 | | | | 3.4.1 | Overview | 3-7 | | | | 3.4.2 | Initialization Process. | 3-8 | | | | 3.4.3 | Scheduling Process. | 3-15 | | | | 3.4.4 | Operations Simulator | | | | | | • | 3-25 | | | | 3.4.5 | Output. | 3-28 | | | 3.5 | Validat | ion | 3-30 | | | 3.6 | Experi | nentation | 3-31 | | | | | | | | | | | | r | age | |------|-------------|--------------|------------------|----------|-------|------|------------|--------|--------|---|--------------| | IV. | Analysis a | and Results | | | | | |
 |
 | • | 4-1 | | | 4.1 | Overview. | | | | | |
 |
٠. | | 4-1 | | | 4.2 | Verification | n | | | | |
 |
 | | 4-1 | | | | 4.2.1 | erification Anal | ysis | | | |
 |
 | | 4-1 | | | | 4.2.2 V | erification Resu | ilts | | | |
 |
 | | 4-3 | | | 4.3 | Validation | | | | | . . |
 |
 | • | 4-3 | | | | 4.3.1 | alidatio Analy | 'sis | | | |
 |
 | | 4-3 | | | | 4.3.2 | alidation result | 8 | | | |
 |
 | | 4-8 | | | 4.4 | Experime | ntation | | | | |
 |
٠. | • | 4-9 | | | | 4.4.1 I | Experiment Plan | 1 | | | |
 |
 | | 4-10 | | | | 4.4.2 | Experiment Ana | lysis | | | |
 |
 | | 4-12 | | | | | | | | | | | | | | | V. | Conclusio | ns/Recomr | nendations | | | | |
٠. |
 | | 5-1 | | | 5.1 | Conclusio | ns | | | | |
 |
 | • | 5-1 | | | 5.2 | Recomme | ndations | | | | |
 |
 | | 5-2 | | | | 5.2.1 | Add Activities. | | | | |
٠. |
 | | 5-2 | | | | 5.2.2 | Extend Environi | ment | | | |
 |
 | | 5-2 | | | | 5.2.3 | GA Selection | | | | |
 |
 | | 5-3 | | | | 5.2.4 | Operations | | | | |
 |
 | | 5-3 | | Anne | endix A. | MCS Sin | nulation SIMSC | RIPT ILS | Progr | am L | isting | | | | A-1 | | | | | BLE | | | | | | | | A-1 | | | | | | | | | | | | | A-9 | | | | | | | | | | | | | | | | A.3 | READ.D | ATA Routine . | | | | |
 |
 | • | A-1 0 | | | A .4 | READ.V | IS Routine | | | | |
 |
 | | A-12 | | | A .5 | INIT.GA | .USE Routine . | | | | |
 |
 | | A-15 | | | A .6 | INIT.AC | ΓS Routine | | | | |
 |
	A-17			A 7	MAKEN	FW ACT Pout	ina							A 20				rage		--------------	--	--------------		A.8 F	PRESCHEDULE Routine	A-21		A.9 S	SCHEDULE Routine	A-24		A.10 S	START.OPS Process	A-29		A.11 I	PERFORM.ACT Process	A-3 0		A.12 I	REPORT.QUEUES Routine	A-33		A.13 I	REPORT.USE Routine	A-36		A.14 J	REPORT.VIS Routine	A-37		A.15	ANALYSIS Routine	A-38		A.16	VALIDATE Routine	A-44		Appendix B.	MCS Simulation Example Input Data.	B-1		B.1 (Overview	B-1		B.2	Simulation VAX Command File	B-1		B.3	Simulation Parameter Data	B-2		B.4	Visibility Data	B -2		B.5	Simulation Time and Parameters	B-21		B .6	Ground Antenna Outage Data	B-21		B.7	Preliminary Activity Data	B-22		Appendix C.	MCS Simulation Validation Data/Results	C-1		C.1	Validation Activity Data	C-1		C.2	Validation Results	C-3		Appendix D.	Visibility Table Generation.	D-1			D.0.1 Satellite Orbital Data	D-1			D.0.2 Observer Position Data	D-4			D.0.3 Pass Schedule Parameters.	D-4			D.0.4 Pass Schedule Output.	D-5		Bibliography		BIB-1	3	T 64.	Rc		------	--	--	--	--	------	--	--	--	---	--	--	--	--	------	--	--	--	--	--	--	--	--	-----	-------	-----		Vita				
			٠																																																																																																																																																															
								VIT	ГΑ	. 1	## List of Figures	`i g ure		Page		-----------------------	---	--------------		2.1.	Navstar GPS Segments	2-3		2.2.	Global Positioning System Functional Diagram	2-4		2 .3.	GPS Operational Control Segment (OCS) Block Diagram	2-8		2.4.	GPS Ground Antenna Coverage	2-10		2.5.	MCS Crew Organization and Tasks	2-12		2.6.	Simulation Model Development Sequence	2-20		2 .7.	Job Shop/Flow Shop Schedules	2-22		3 .1.	Simulation In:tialization	3- 10		3.2 .																																																																																																														
Prescheduling Routine	3-17		3 . 3 .	Activity Selection Timeline	3-18		3.4.	Scheduling Process (1)	3-21		3.5 .	Scheduling Process (2)	3-24		3.6.	Scheduling Process (3)	3-25		3 .7.	Operations Process (1)	3-27		3.8 .	Operations Process (2)	3-28		4.1.	Number of GAs In Use vs. Simulation Time	4-14		4.2.	GA Utilization - No GA out	4-20		4.3.	GA Utilization Change - ASCN out	4-21		4.4.	GA Utilization Change - CAPE out	4-22		4.5.	GA Utilization - DIEG out	4-23		4.6.	GA Utilization - KWAJ out	4-24		4.7.	GA Utilization - PIKE out	4-25		4.8.	GA Utilization - ASCN and APE out	4-26		4.9.	GA Utilization Change - ASCN and DIEG out.	4-27		Figure	Page		---	------		4.10. GA Utilization Change - ASCN and KWAJ out	4-28		4.11. GA Utilization - CAPE and DIEG out.	4-29		4.12. GA Utilization - CAPE and KWAJ out	4-30		4.13. GA Utilization - DIEG and KWAJ out	4-31		4.14. Change in GA Use due to ASCN Outage (21 SVs)	4-33		4.15. Change in GA Use due to CAPE Outage (21 SVs)	4-33		4.16. Percentage of Time No GAs in Simultaneous Use.	4-34		4.17. Percentage of Time One GAs in Simultaneous Use.	4-35		4.18. Percentage of Time Two GAs in Simultaneous Use.	4-36		4.19. Percentage of Time Three GAs in Simultaneous Use.	4-37	## $List\ of\ Tables$	Table	Page		--	---------------------------------		2.1. GPS Monitor Station and Ground Antenna Lo	cations		2.2. GPS MCS Crew Position Summary	2-11		2.3. 2 SOPS NSSR Excerpt	2-15		4.1. Scheduling Verification/Validation Sample Dat	a		4.2. Operations Verification Sample Data	4-3		4.3. Validation Results	4-6		4.4. Activity Types.	4-7		4.5. Validation Test Comparison (Test 8 vs. Test 1	4)		4.6. Number of Activities Scheduled/Failed	4-12		4.7. Total Activity Priority	4-15		4.8. Total Activity Interval Offset	4-16		4.9. Maximum Activity Interval Offset	4-1 6		4.10. Mean Number of GAs Utilized for SV Activiti	es (per simulation minute) 4-18		4.11. Standard Deviation of Number of GAs Utilize	d for SV Activities 4-18		4.12. Individual GA Utilization with No GA Outage	es		4.13. Individual GA Utilization with ASCN Out	4-21		4.14. Individual GA Utilization with CAPE Out.	4-22		4.15. Individual GA Utilization with DIEG Out			4.16. Individual GA Utilization with KWAJ Out			4.17. Individual GA Utilization with PIKE Out
Table	Page		---	------		4.23. Individual GA Utilization with DIEG and KWAJ Out.	4-31		4.24. Percent of Total Simulation Time with Zero GAs In Use.	4-34		4.25. Percent of Total Simulation Time with One GA In Use	4-35		4.26. Percent of Total Simulation Time with Two GAs In Use.	4-36		4.27. Percent of Total Simulation Time with Three GAs In Use.	4-37	## A Model of Global Positioning System (GPS) Master Control Station (MCS) Operations #### I. Introduction. #### 1.1 Problem. The United States Air Force's Navstar Global Positioning System (GPS) is rapidly approaching fully operational status. The mission of the GPS is to provide high-accuracy space-based navigation and time distribution to suitably equipped military and civilian users (5:1). The system consists of a growing number of earth-orbiting satellites, a world-wide network of ground stations and communications segments, and a single operational control center, the GPS Master Control Station (MCS). The MCS, its ground stations and support facilities, and the communications network needed to interconnect these facilities, constitute the GPS Operational Control System (OCS). The MCS monitors, maintains, and commands the GPS satellite constellation. It operates continuously with a crew of eight active-duty Air Force personnel. Their primary responsibilities are maintaining GPS time and navigation accuracy and periodically assessing the functional health of each GPS space vehicle (SV) (5:11). Continuous monitoring of satellite navigation data transmissions, forwarded to the MCS from five remote Monitor Stations (MS), allow the system positioning and timing accuracy to be evaluated. Four GPS Ground Antennas (GAs) provide the primary means of directly contacting SVs to upload improved navigation data, collect SV telemetry, and command configuration changes. The on-going deployment of the complete satellite constellation and other changes in the operational crew structure may invalidate previously used planning and management paradigms. There is currently no analytical method for predicting the impact of these and other environmental changes on system parameters and performance. Extensive testing cannot be performed at the MCS itself due to the criticality of the GPS mission and lack of operational redundancy. One solution to this problem is to create a simulation model of the MCS operational activity and perform the needed testing and experimentation using this tool. This will allow both planned and unplanned events affecting the MCS to be assessed without impact to current operations. This thesis provides and validates such a model and uses it to perform experiments on the probable operational impact of changes to the GPS operational environment. #### 1.2 Proposed Solution. A model will be created, validated, and used to perform experiments in order to predict the performance of the Global Positioning System Operational Control System under a number of operational environment conditions. The model could allow GPS management to predict system resource loading under circumstances not yet experienced by the system. It could also allow "what-if" analysis to be performed to determine the response of mission effectiveness criteria to predicted system configuration changes. #### 1.3 Methodology. In detail, this thesis will: - Describe and evaluate current literature on the Global Positioning System organizational structure and operations, system modeling, simulation, and scheduling, - Determine measurable criteria for evaluating the performance of the GPS MCS. MCS output products such as system computer and crew logs, operational performance measures, and interviews with GPS operations staff and crews will be used to develop these criteria. - Evaluate competing methodologies for producing a model of the operations task flow at the MCS, based on the data gathered and the established performance criteria, - Develop a model of current GPS MCS operations, including (as a minimum) the effects of: - Satellite contact requirements, - Satellite constellation size, - Ground station availability, - MCS crew availability and operational constraints, and - Unscheduled OCS resource outages. - Validate the MCS model against current operational data not used in the development of the model, - Create performance baselines for both the current system configuration and the planned 24 satellite operational constellation, - Perform the experiments using the model and evaluate the results against the current performance baselines. #### 1.4 Implementation It was determined that a computer simulation was the best model type for this task. Factors leading to this decision were the iterative nature of the scheduling technique to be used and the need to emulate the stochastic MCS activity durations. SIMSCRIPT II.5 (a registered trademark of CACI Products Company) was the simulation language selected to implement the model. The organization of the model program was tailored to correspond to the functional organization of the MCS, to aid in development and performance verification. To validate the completed simulation, a program environment was created to duplicate the conditions that existed at the MCS on 0000Z on 10 April 1992. The simulation was then executed and its scheduling performance was compared the actual MCS Master Contact Schedule for that day. The result was that 35.09% (20 of 57) of the satellite activities scheduled by the simulation were within ten minutes of the historical scheduled time, and 31.58% (18 of 57) exceeded one hour. On this basis, the model was judged to be insufficiently accurate to allow direct quantitative comparison to MCS performance. However, experimentation was performed to allow a qualitative analysis of the model's performance under various conditions. #### 1.5 Results. The results of experimentation indicate the model may be useful for predicting the general behavior of the Global Positioning System Master Control Station operational performance. The relationships between MCS resource scheduling capability and mission requirements were characterized, as were the effects of satellite constellation growth and ground station outage. While the results are not useful in predicting actual resource utilization rates, they do indicate what can be expected in terms of relative utilization and rate of increased resource use. #### II. Background #### 2.1 Chapter Overview. The creation of a simulation requires a comprehensive understanding of two systems. The first is the system being modeled. These objects include the people operating the system (if any), the devices used (again, if any), and the resources the system consumes or produces. The system being modeled here is the Global Positioning System, which requires all the above objects. This chapter will describe this system in detail, using information from GPS program development																																																																																																																																														
documentation, actual system operating instructions, and first-hand GPS operational experience. The second system requiring in-depth familiarity is the modeling environment itself. Creation of an effective model requires knowledge of general simulation and operations research theory; the relative advantages of alternative modeling systems; and in-depth knowledge of the environment selected for use. These topics as they pertain to this research are covered in this chapter. #### 2.2 The Navstar Global Positioning System. The Navstar Global Positioning System (GPS) is the United States Air Force's space-based, highly-accurate radionavigation system. Since it was first made available for three-dimensional position determination in December 1978, this system has created a revolution in disciplines such as navigation, ordinance delivery, search and rescue, surveying, and precise timing (10:1-7). The GPS allows any number of properly-equipped users to simultaneously determine their time to within 100 nanoseconds of Universal Time; their position within 16 meters spherical error probable (SEP) (5:8), and their velocity to within 0.2 meters per second (10:1-13). Very simply, GPS consists of a number of earth-orbiting satellites that continuously broadcast the current time and their orbital parameters. Users equipped with GPS receiver sets on land, sea, in the air, and in low-earth orbit, receive this information from all the satellites in their view. Sign and data processing components in the receiver set estimate the current position of each satellite and measure the propagation delay of radio signals from the satellite to the user. Using these time delays, the set solves simultaneous equations (one for each satellite used) in position and time to produce the users time, position, and velocity. The accuracy of the above calculations depends on knowing the satellite time and position precisely. However, the satellite on-board time standard and the satellite orbits are subject to both random and cumulative error. GPS satellites are currently not able to make autonomous and real-time corrections to the time and position data they broadcast, so a network of monitoring receivers continuously collect satellite range data. These data are transmitted to a master control station, where accurate estimates of satellite time standard drift and orbital trajectory are calculated. These estimates are mathematically propagated into future, formed into the proper data format, and transmitted back to the satellites via transmitting antennas. The satellite then retransmits this data to the users. As a system, the GPS consists of three major subsystems (Figure 2.1). The Space segment consists of the satellite constellation. The Control Segment is the Master Control Station, the monitoring and transmitting stations, and the communications links between them. Finally, the User Segment is the community of military and civilian organizations and personnel equipped with GPS receiver sets. The functional inter-relationship of these segments is diagrammed in Figure 2.2. Each segment is described in detail in the following sections. - 2.2.1 Space Segment. The Space Segment is a growing number of earth-orbiting satellite vehicles (SVs), which constitute the GPS "constellation". An understanding of function of the satellites and the implications of the geometry of their orbits is required for correct model design and analysis. - 2.2.1.1 GPS Satellite Orbits. The orbital height for operational GPS SVs is nominally 10,930 nautical miles, or about 20,200 kilometers. This orbital altitude gives the satellites an 11 hour Figure 2.1. Navstar GPS Segments 58 minute (semi-synchronous) orbital period. When combined with the motion of the Earth, this orbit results in each satellite appearing in the same location of the sky once per day for a fixed observer. However, the difference between the satellite orbital period and the length of the solar day causes each satellite to appear approximately 4 minutes earlier each day. The intended orbits are circular; in practice, most have an eccentricity of less than 0.01. There are six orbital planes, labeled "A" through "F", into which the satellites are launched. There will be four satellite in each plane, spaced 90 degrees apart. As noted below, the orbital planes of the research and development SVs have a greater inclination than that of the operational satellites. The orbital parameters of the GPS constellation were chosen to optimize the performance of the navigation mission. There are a number of tradeoffs involved. High altitude orbits provide long periods of visibility for a given location on the Earth, but these distances require greater transmitted signal power for reliable communication. At lower altitudes, however, the SV/user range changes rapidly as the satellite passes overhead, degrading system accuracy. 2.2.1.2 GPS Satellites. From February 1978 to September 1985, ten GPS research and development satellites (collectively called "Block I") were launched. These satellites, designed and Figure 2.2. Global Positioning System Functional Diagram built by Rockwell International, were designated BI (for Block I) -1 through -11. (The numbering discrepancy arises from the launch failure of BI-5, whose Atlas booster exploded on the launch pad in December 1981 (10:1-8).) These spacecraft, intended to have a five-year lifespan, allowed the GPS concept to be tested and validated. The Block I satellites have shown remarkable longevity, however, and four of these SVs were still providing service as of July 1992 (3). The eldest of these, BI-8, was launched in July 1983 (10:1-8). Block I GPS satellites have an orbital inclination of 64 degrees, as opposed to 55 degrees for the operational constellation. This was to improve satellite visibility over the test sites (primarily the Yuma Proving Ground in Arizona) during the system test and evaluation phase (10:1-6). The launching of operational satellites began in February 1989 and continues to the present. These satellites, labeled Block II, in addition to being larger and more expensive, have additional capabilities over the Block I SVs. While the Block I on-board satellite navigation processors had only enough memory to retain 26 hours of navigational data, the Block II SVs can store 14 days of usable data. The Block II vehicle electronics suite was hardened against radiation, the effects of which plagued the Block I vehicles. The design life of Block II GPS SVs is 7.5 years (5:91). A subsequent upgrade to the Block II vehicles, designated Block IIA, further increased the usable on-board navigation data storage to 180 days. The Block II SVs are numbers BII-1 to BII-9; BII-10 was the first Block IIA satellite. The Block II satellites can be programmed to prevent users without official authorization (in the form of cryptographic keys) from using the system to its fullest capability. The current target is to have a constellation of 21 operational satellites with three on-orbit spares (5:7). The spares will be active, bringing the minimal number of usable satellites for an operational system up to 24 (10:1-3). This number does not include the remaining operational Block I satellites. The upper limit to the number of operational satellites is 30, due to the design of the Master Control Station (MCS) (5:11). A 24 satellite constellation will result in the 98% three-dimensional positioning availability requirement specified in the System Operational Requirements Document (SORD) (10:6-2). As a secondary payload, the later Block I and all subsequent satellites carry nuclear burst detection sensors, part of the Nuclear Detonation (NUDET) Detection System (NDS). These sensors detect the detonation of nuclear devices anywhere in the world and relay the exact time and range of the burst to suitably equipped receivers. This data, hopefully from multiple satellites, is then used to calculate the precise time and location of the detonation. 2.2.2 User Segment. Military and civilian users who require precise time or position information and are equipped with suitable GPS receivers make up the User Segment. As described above, each satellite continuously broadcasts information that allows GPS receivers to calculate the satellite's position with respect to a common reference system. With information from three satellites, the GPS receiver can compute ("triangulate", in a sense) the users' position and velocity in three dimensions. However, because the receiver set's clock must be synchronized with the GPS common time, the information from a fourth satellite is needed to derive the users' local clock/GPS time offset. If the user knows (or does not care to know) any part of the time and position equation, the remaining unknowns can be calculated with data from fewer than four satellites. Two examples of this are ships at sea (their height above sea level is known) and users with highly accurate time standards synchronized to GPS time. These users would require information from only three satellites. A important byproduct of this process is that the user now has an extremely accurate time reference, as part of the of data received from the satellite describes the offset between GPS time and Universal Coordinated Time, or UTC. These data allow suitably equipped users to calculate the local time to within 100 nanoseconds (100 billionths of a second) of UTC. There are two levels of GPS accuracy: the Precise Positioning Service (PPS) and the Standard Positioning Service (SPS). PPS users are those with both a suitably-equipped user set and the necessary cryptological keys to decode the PPS transmissions from the GPS satellites. Users with PPS-incompatible receivers, and authorized users without cryptokeys, are restricted to the SPS. PPS provides positional accuracy with errors no greater than 16 meters Spherical Error Probable (three dimensional error not to exceed 16 meters), while SPS																																																																																																																																																																		
provides 76 meters SEP. Both types of users have access to precise time and time interval information (5:7). Receiver sets vary in size and sophistication dependent on the requirements of the users. For instance, the Small, Lightweight GPS Receiver (SLGR) hand-held set weighs less than five pounds and will fit in the pocket of a standard-issue Battle Dress Uniform (10:1-10). This user set can receive only the SPS signals, which provides better than 100-meter horizontal error for footsoldiers and slow-moving vehicles. Larger and more complex receivers, with the ability to electronically track up to five SVs simultaneously, are designed to mount in high-performance aircraft and have the computing ability to update a fast-moving users' position quickly. As described above, authorized users receive cryptographic keys to decode the highest accuracy signals from the GPS satellites. 2.2.3 Control Segment. Lastly, the Control Segment consists of a central control facility called the Master Control Station (MCS), a number of transmitter and receiver stations located around the world to gather system data and command and control the satellite constellation, and world-wide communications network that conveys data to and commands from the MCS. The Control Segment has the responsibility for maintaining system availability and accuracy within established standards. Using the dedicated communications network and ground stations, the MCS continuously collects data broadcast by GPS satellites, processes the data into accurate satellite time and location predictions, then transmits the predictions back to the satellites. This data in turn is rebroadcast to the GPS users, who use the data to solve for their own time and location. At the same time the calculated data is transmitted to the satellite, the operational crew at the MCS collects and reviews satellite telemetry data for satellite anomaly detection and performance trending. The Control Segment is the focus of this research and is described in detail in the following sections. #### 2.3 GPS Operational Control Segment. The 2nd Satellite Operations Squadron (2 SOPS), located at the Consolidated Space Operations Center (CSOC), Falcon Air Force Base (AFB), Colorado, has the mission of operating the GPS. Falcon AFB is itself located approximately 15 miles east of the city of Colorado Springs, Colorado. The 2 SOPS, a subordinate unit of the 50th Space Wing, is also responsible for maintaining the GPS ground stations, maintaining navigation and timing quality control/quality assurance, and providing user interface for special users. The GPS Control Segment, also called the Operational Control System (OCS), consists of five Monitor Stations (MS), three standard Ground Antennas (GA), a Prelaunch Compatibility Station (PCS), the MCS, and the communications network needed to link the MCS with the remote stations. The OCS also may utilize the ground antenna (part of the Air Force Satellite Control Network (AFSCN)) located at Falcon AFB. This GA has the AFSCN network designation "PIKE". Each of these type of facilities is described below, with Table 2.1 providing the exact locations. Figure 2.3 is a block diagram of the entire OCS. Figure 2.3. GPS Operational Control Segment (OCS) Block Diagram (from (5:119)). 2.3.1 Monitor Stations. Monitor Stations serve as the MCS's listening posts for the navigation signals transmitted by the satellites overhead. There are five GPS Monitor Stations, four scattered about the globe near the equator and one co-located with the MCS at Falcon AFB. (refer to Table 2.1 for specific MS location data). Monitor Stations are sophisticated, semi-autonomous receivers, able to track the signals of up to nine satellites simultaneously under command of the MCS. The MCS provides the MS with information on the satellites in view, allowing data preprocessing at the MS to reduce the amount of data returned to the MCS and to speed the satellite signal acquisition process. Monitor Stations process the signals received from the SVs and continuously calculate the range between the MS antenna and each SV being tracked. The MS antenna locations have been surveyed to within one meter to accomplish this task with the precision required (5:87). The MS transmits the results of these measurements to the MCS. The MCS then uses these data to accurately estimate the positions of the SVs and the drift of their on-board time standards. Another critical role of the MS is to provide immediate feedback to the MCS in the case of satellite failure or anomalous behavior. The MCS crew watches the availability and quality of satellite data from the Monitor Stations closely for any sign of navigation signal degradation or satellite subsystem failures. Table 2.1. GPS Monitor Station and Ground Antenna Locations (5:106)	Designation	Location	Туре	Latitude																																																																																																																																																														
(deg)	Longitude																																																																																																																																																																	
(deg)		-------------	--	-------	-------------------	--------------------		ASCN	Ascension Island,																																																																																																																																																									
South Atlantic Ocean	MS/GA	7.9S	14.4W		COSPM	Falcon AFB,																																																																																																																																																												
Colorado	MS	38.8N	104.5W		PIKE	Falcon AFB.																																																																																																																																																												
Colorado	GA*	38.8N	104.5W		DIEG	Diego Garcia Island,																																																																																																																																																												
Seychelles, Indian Ocean	MS/GA	7.25	72.4E		KWAJ	Kwajalein Atoll,																																																																																																																																																												
West Pacific Ocean	MS/GA	8.7N	167.7E		HAWAIM	Oalıu, Hawaii	MS	21.6N	158.2W		CAPE	Cape Canaveral AFB,																																																																																																																																																						
Florida**	GA	28.5N	80.6W	^{**} Prelaunch Compatibility Station 2.3.2 Ground Antennas. The GPS Ground Antennas are the primary means for command and control of GPS satellites. The three dedicated GPS GAs are co-located with Monitor Stations at Kwajalein, Ascension, and Diego Garcia, as described in Table 2.1. The Prelaunch Compatibility Station (PCS) at Cape Canaveral is an identical facility used for ensuring the interoperability of new satellites with the OCS just prior to launch. When not reserved for its testing role, it serves as a fully functional GA (5:95). In addition to these dedicated resources, the OCS can use the AFSCN Remote Tracking Station (RTS) located at Falcon AFB for communicating with the GPS constellation. This is achieved through the use of a unique electronic interface device that allows the RTS to emulate a GPS Ground Antenna. As this facility is not dedicated to GPS and has substantial AFSCN commitments, its use must be prearranged with AFSCN schedulers. The AFSCN operators can perform command and control functions on GPS satellites, but that network is not configured to calculate and upload navigational data. Each CPS GA is an active S-band transmitter and receiver, equipped with a 10-meter diameter steerable parabolic dish antenna. On command from the MCS, the antenna is pointed using the current MCS estimate of the satellite position. Once two-way contact is established with the SV, the GA transmits real-time or prestored commands and simultaneously receives SV telemetry (5:95). Figure 2.4 shows schematically what the relative GA coverage areas are, given the GA longitude and an approximate 140 degree coverage arc (5:99). Figure 2.4. GPS Ground Antenna Coverage (from (5:99)). - 2.3.3 Communications. Control Segment communications link the MS/GAs to the MCS. There are generally two 9600 bit-per-second (bps) links to each of the GAs, and a single 9600 bps link to the MSs. The communications channels are carried by both military and commercial communications networks (5:100). - 2.3.4 Master Control Station. The MCS acts as the hub for all GPS activities. Its mission is to command and control the GPS satellite constellation and the other GPS resources. The MCS is designed to monitor and control 30 GPS satellites simultaneously in any mix of Block I and Block II types (5:11). The MCS is one of four satellite operations centers in the CSOC. Physically, it consists of the operations center ("ops center") itself, the MCS computer facility, maintenance and support facilities, the Colorado Springs Monitor Station, and an NDS mission support area operated by the Air Force Technical Applications Center (AFTAC), the primary users of the NDS data. In the ops center, there are 11 computer console positions. Any of the six distinct crew functions (listed in Table 2.2) can be performed at any of the consoles. Detailed descriptions of the responsibilities of each crewmember are provided below. Table 2.2. GPS MCS Crew Position Summary	Position	Symbol	#	Rank		-------------------------------	--------	---	------------		Flight Commander	FCMDR	1	Lt/Maj		Crew Chief	CCHIEF	1	TSgt-SMSgt		Satellite Analysis Officer	SAO	1	Lt/Capt		Satellite Vehicle																																																																																																																																				
Officer	SVO	1	Lt/Capt		Satellite Support																																																																																																																																																													
Operator	SSO	3	Amn/TSgt		Ground Systems Operator	GSO	1	Amn/TSgt	The MCS computer center, using two IBM 3083 mainframe computers and associated storage and communications hardware, is the heart of the operations center. The computers, together with the GPS Mission software, provide all data processing support for the operations mission. The major services this system provides includes: - data collection from the Monitor Stations, - calculation of satellite trajectory and satellite and MS time standard drift estimates, - creation and formating of SV navigation uploads, - maintenance of system parameter databases and logs, - operations consoles display format and control, - support for transmission of GPS data to external agencies, and - support for internal functions such as planning, scheduling and report generation. The tasks assigned to each MCS crew position provide a comprehensive overview of how the MCS performs its command and control mission. These tasks are described below. The general crew task flow and interaction is shown graphically in Figure 2.5. Figure 2.5. MCS Crew Organization and Tasks (5:37) - 2.3.4.1 Flight Commander (FCMDR). The FCMDR monitors and directs the crew in the performance of																																																																																																																																																									
mission operations. The FCMDR approves the schedule for his shift, makes schedule changes as required, and gives the final authorization for the preparation and execution of every satellite contact. The FCMDR is also the focal point for communications between the crew and external agencies. - 2.3.4.2 Crew Chief (CCHIEF). The CCHIEF, in addition to acting as the deputy Flight Commander, is responsible for coordinating the activities of the MCS with maintenance functions and other support activities. The CCHIEF also performs the up-channel reporting tasks assigned to the operational crew. - 2.3.4.3 Satellite Support Operator (SSO). The SSO personnel perform the satellite contacts. This entails coordinating and monitoring GA operations, configuring the system for the contact, executing the commands directed by the schedule, and recording the details of the contact. The SSO also reviews satellite telemetry during the contact and reports anomalies to the SVO and SAO. - 2.3.4.4 Satellite Analysis Officer (SAO). The SAO is responsible for the performance of the navigation and timing subsystems. This position monitors mission performance using data from the Monitor Stations and through satellite telemetry received via the GAs. The SAO also manages the navigation message generation process, and assists the SSO in uploading the message to the SVs. The SAO provides the primary technical support for navigation mission anomaly resolution for the crew. - 2.3.4.5 Satellite Vehicle Officer (SVO). The SVO functions are similar to the SAO, except that this position is responsible for all satellite systems other than the navigation subsystems. These include subsystems such as command/telemetry processors, transmitters/receivers, attitude control, thermal control, and power generation and conditioning. The SVO plans the satellite commanding performed by the SSO. This position also assists in satellite "bus" anomaly resolution. - 2.3.4.6 Ground Systems Operator (GSO). The GSO configures and monitors the performance of the GPS communications network and ground stations. The GSO will also perform fault isolation procedures and assist maintenance personnel at the remote sites to correct deficiencies (5:37). - 2.3.5 MCS Operations. The MCS is not a general use system; it is specifically designed to perform the task of operating the GPS. As such, there are a finite number of well-defined tasks that the MCS as a system can and does perform. This section describes the MCS task generation and scheduling process. - 2.3.5.1 MCS Activities. The GPS program requirement documents are the ultimate source of GPS activities. They specify the eventual end product (a highly accurate radionavigation system) in detail, defining system accuracy, operational rates, availability standards, etc. They describe the goal. More detailed, "tactical" documents describe how the requirements are to be met, in terms of when specific activities are to be performed, who is to do them, and the criteria for success. These documents include manufacturers' technical handbooks, middle echelon requirements documents such as the On-Orbit Maintenance Requirements (OOMR), and Headquarters/Wing/Squadron Operational Instructions (OI). These in turn are broken down into detailed "how-to" documentation for the personnel performing the activities. The Navstar Satellite Support Requirements (NSSR) is one of these, produced by the 2 SOPS to define the timing requirements for each activity performed on the GPS satellites. For the purposes of this document, and when referring to MCS operations, a requirement is the rationale for one or more MCS activities to be performed. The requirement originates from the GPS system requirements documents or from operational squadron operating instructions. An activity is a single, discrete function, performed by the MCS crew as a whole, that satisfies a requirement. Table 2.3 shows three of the 78 different MCS activities described in the NSSR. ACTIVITY is the acronym used on the MCS Master Contact Schedule. SCHEDULED describes the scheduling interval; these may be periodic (as shown for ADDKEYS), periodic with caveats (like BAT3TEMP), or aperiodic (like BCHGROFF). Table 2.3. 2 SOPS NSSR Excerpt (1:7) ACTIVITY: ADDREYS (ADDREYS transmission) SCHEDULED: Twice per week (Hormally on Sunday and Wednesday if L1 & L2 transmitters are enabled). ACTIVITY TH: 10 minutes PURPOSE: To uplead new navigation processor address keys. REQUIREMENT: Execute ADEST Procedure. WINDOW: -1 to +1 hour from scheduled support time. RESCREDULED: Accomplished prior to reusing address keys to avoid unauthorized access to the navigation processor. ACTIVITY: BATSTEMP (Battery 3 temperature monitor) SCHEDULED: Once per week when the SVE is 105 degrees and decreasing. (For designated satellites only) ACTIVITY TH: 10 minutes PURPOSE: To determine maximum battery 3 temperature. REQUIREMEST: Perform Battery 3 Temp Monitor Ops Procedure. WIEDOW: +/- 5 minutes from scheduled initiation time. RESCREDULED: Must not violate WINDOW to ensure that battery 3 does not exceed 50 degrees Centigrade while connected to the main bus. ACTIVITY: BCEGROFF (Battery Charges OFF) SCHEDULED: As required by a schedule request ACTIVITY TH: 5 minutes PURPOSE: To turn a battery charger off REQUIREMENT: Perform Battery Charger Off Ops Fr. .edure with BAT.ONE, TWO or TERRE. WINDOW: -30 to +30 minutes from scheduled initiation time RESCHEDULED: Must not violate WINDOW to avoid possible damage to the satellite unless stated otherwise by the schedule request. The ACTIVITY TM is the expected duration of the activity. PURPOSE and REQUIRE-MENT assists the scheduler and crew in verifying the need for the activity. The allowed slack about the scheduled time is shown as WINDOW; the requirement may be considered failed if this is not met. Finally, RESCHEDULED contains instructions to the FCMDR on how to reschedule or otherwise react in the case where the scheduled time is missed. 2.3.5.2 MCS Scheduling. Taking advantage of the periodic and well-defined nature of satellite support requirements, routine satellite support activities can be scheduled in advance. Scheduling satellite activities is simply a process of matching the time the activity is due to be performed with the resources needed to perform it. This process is complicated by the shifting SV/GA visibility periods; by scheduled and unscheduled equipment outages; by conflicting requirements; and by additional aperiodic contact requirements that "shift" the time of routine contacts. The MCS personnel create the GPS Master Contact Schedule every day for the next 24 hour period starting at 0600 GMT. The scheduling process is: - 1. Find the visibility of each SV with each GA. The MCS computer system provides this data as a printed report, using the current estimates of SV trajectory to calculate satellite visibility periods and elevations at each of the ground stations. - 2. Collect the Schedule Requests (SR) for aperiodic SV contact activities and ground station maintenance. These requests are submitted in writing by staff and support functions to reserve system resources for maintenance and testing at some specific time. The requests are channeled to the scheduling function after approval by the FCMDR. - 3. Identify the periodic activities that must be performed on the day being scheduled. This is done by examining the system logs to find the last time these activities were performed, then adding the maximum time interval (from the NSSR). The activity must be performed again prior to the resulting time. - 4. Draft the schedule, starting with the SRs with fixed activity start times, then periodic activities. As each activity is added, it must be examined to ensure it meets visibility requirements, meets system requirements, does not conflict with previously scheduled activities, and otherwise has the necessary system resources available to accomplish its task. - 2.3.5.3 MCS Operations. During the performance of a satellite support, the MCS crewmembers are cooperating to perform the activities on the Master Contact Schedule. There may be zero, one, or more activities being performed simultaneously in the MCS at any given time, but generally a single crewmember can be involved in only one at a time. As an example, a common set of activities performed during a satellite contact is a SV state-of-health (SOH) review, a download of SV Global Burst Detector (GBD) processor data (a GBDDUMP), and finally a navigation data upload (NAV). The SSO and the GSO initiate the contact by ensuring the GA is ready. Then with FCMDR authorization, the SSO commands the GA to begin transmitting. After contact is established and telemetry from the SV received, the SSO and the SVO review the status of the satellite's subsystems (the SOH). The SSO then commands the SV to download GBD data (the GBDDUMP). While this was occurring, the SAO was commanding the MCS computer system to calculate "fresh" estimates of the SV's clock and trajectory parameters, form them into a navigation data upload, and transmit the upload to the GA. The SSO then instructs the GA to transmit the data to the SV. The contact ends when the SSO and GSO break the communications link and return the GA to ready status The schedule has been constructed under the assumption that each of the scheduled activities will take little or no time longer to perform than the activity duration shown in the NSSR. As the result of experience in both scheduling and performing these activities, the durations in the NSSR are conservative and seldom does the performance time exceed the expected. Experienced MCS crew personnel have stated these durations are exceeded as result of satellice, communications, ground station, or MCS computer malfunction (3), (14). #### 2.4 Modeling. A model of a system is a representation of the objects, concepts, or ideas of the system in some form other than the system itself (15:2). System models of all types																																																																																																																																																																		
are simply tools for describing system functionality in a language understood by the model builder. Models are also a substitute for real or conceivable systems in cases where the system itself cannot be used for analysis or is otherwise unavailable. That may be due to any number of reasons. The system may not exist (yet), or it may be too expensive or dangerous or inconvenient to test directly. In any case, the situation requiring the model is this: the analyst requires information about the operation of a system that cannot be readily obtained from the system itself. The environment in which the model is defined is best chosen to optimize the desired result of the analysis. For instance, if the intent of aircraft design research is to evaluate the ability of a particular design to fly, a physical model or prototype can provide this information directly. However, other factors also must be considered. The type of system, the cost of the modeling process, and even the predilection of the researcher also drive the choice of modeling discipline. However, the explosion of computer technology in the last thirty years has allowed simulation modeling to become the principal method of describing large and complex systems (16:7). Dedicated high-level simulation languages have promoted this growth, as has the inherent flexibility and speed of digital computers. 2.4.1 Model Types. When a model is required, a fundamental decision to be made is what type of model will be created. There is a wide spectrum of model types, each with characteristic strengths and weaknesses. A common classification technique for model types is to place them on a continuous scale according to how they relate to the real system being modeled. Closest to reality are physical and scaled models. Physical models include full-scale mockups and prototype systems. Scaled models are common for physically large systems, such as a world globe modeling the Earth (15:8). Less concrete are analog models, which have the same functionality as the real system being modeled, but are less like it in form. A graph is a simple analog model; the length of a line or bar on the graph is an analog for some physical property, such as time or mass. Further into the abstract is the computer simulation, where the representation of the real object or system exists only in computer source code and binary numbers. The least concrete of the modeling environments is the mathematical model, where the representation of the system is described only in mathematical or logical symbols. While this level of abstraction is certainly inexpensive and flexible, often the assumptions needed to fit reality into this format reduces the accuracy and usefulness of the model (15:10). Another consideration when choosing the type of model is the need for stochastic properties. Most models of real-world systems involve some uncertainty in either their input factors or their internal processes. A decision must be made to either include these stochastic properties in the model or to assume reasonable deterministic values and avoid the issue. The model environment must be selected to accommodate either decision (4:13). # 2.4.2 Simulation. According to Shannon (15:2), simulation is ...the process of designing a model of a real system and conducting experiments with the model for the purpose either of understanding the behavior of the system or of evaluating various strategies (within the limits imposed by a criterion or set of criteria) for the operation of the system. Most researchers recommend a systematic approach to developing a simulation model, and there are frequent commonalities between the approaches. Emshoff and Sisson (4:50) describe an approach shown in flow cuart form in Figure 2.6. This sequence differs from that of other authors such as Pritsker (11:10) and Shannon (15:23) in that it emphasizes the *iterative* nature of the model-building process and stresses the creation of subprocesses. This incremental approach is useful for large or logically complex models. As noted above, the computer simulation is a common method of modeling. It is especially useful when the system being modeled involves stochastic processes or inputs; with the proper programming, the computer can quickly create random variables with many different distributions. The major drawback of computer simulation is its high level of abstraction. In addition, the translation of the desired model into the language of the computer requires specialized knowledge that generally has nothing to do with the environment of the system being modeled. Figure 2.6. Simulation Model Development Sequence (from (4:50) 2.4.3 Operations Simulation Models. The majority of the research in this area concentrates on the modeling of manufacturing or service systems. Manufacturing systems models have little in common with the operational control systems, as the human element and its unique qualities (dynamic decision-making, reaction times, the capacity to make outrageous errors) so integral in operations is not a major factor in mechanized manufacturing processes. However, recent manufacturing and service system models give an indication of the "state-of-the-art" of modeling in general. This may lead to the discovery of techniques applicable to operations modeling. Medical facilities, for instance, have a complex operation with unique constraints, and often closely parallels the satellite operations environment. A hospital pharmacy in Knoxville, TN was modeled using SIMAN, a modern personal computer-based simulation language (8:91). The level of detail was down to simulating telephone calls interrupting the pharmacy employees in their duties (8:97). Another study modeled the patient flow in a hospital outpatient center then under construction, and its conclusions resulted in the redesign of the facility (17:26). Research in modeling the operational environment is generally directed toward the creation and testing of so-called "expert systems". These are computerized decision-making assistants, that have been "trained" by analyzing the optimum decisions made by the human operators and creating a computer program to model this decision-making process. The operators then enter the current situation into the computer expert and this program provides the necessary decision (or decision-making aid) more quickly and accurately than a typical human operator. The most significant current progress in the design of operational control systems is the creation of the Georgia Tech-Multisatellite Operations Control Center (GT-MSOCC). This facility, a joint project of Georgia Tech University and the National Aeronautics and Space Administration (NASA), is a "...real-time, discrete event, interactive simulator of the operator interface to a NASA ground control system" (13:627). This complex model is used to test new control procedures and mission subsystems for NASA prior to real-world implementation. It is the key facility for the research into human/computer interaction and decision-making process for complex systems (13:636). ## 2.5 Scheduling. A major task of satellite operations centers such as the MCS is to optimize the use of the resources needed to accomplish their mission. As described above, the availability of these resources constrain the operations center's ability to perform required tasks in the required time frame. The problem then is to find the mutually optimum time to perform a finite number of tasks of fixed but nonuniform duration, which require some limited set of resources. This problem resembles those categorized in the operations research discipline as "scheduling" or "sequencing" problems. The basic theory of this class of problem is described below, along with common solution techniques and problem examples similar to those found in satellite operations. # 2.6 Scheduling Theory. One of the basic problems in domain of operations research is the sequencing, or job-shop, problem. This class of problem arises when the optimum order of tasks is to be determined, with each task requiring some fixed amount of each of a number of resources. The archetypical example (and the source of the problem class's name) is a metalworking shop. Each item of finished product must spend a fixed amount of time (dependent of the type of item) on a variety of machine tools, such as lathes, drills, punches, etc. The order in which the items are sent to the various machines is not fixed. This case is shown graphically in Figure 2.7(a). The problem then is to find the order or sequence of item/machine pairings that optimizes some specific performance measure. Examples of typical measures are total production time (makespan) for one or all items; machine tool idle time; and total waiting time for some number of items to be produced (12:48). Figure 2.7. Job Shop/Flow Shop Schedules (from (2:180)) If the process requires each item to be smoothed, drilled, and punched an identical order it becomes a special case of the job shop problem and is called the *flow-shop* type problem (Figure 2.7,(b)). A further subtlety is whether items may skip ahead of others while each item maintains its proper machine sequence. This is called *passing* and naturally complicates analysis of flow-shop problems (12:49). There are a number of criteria used for judging the effectiveness of schedules. The most common is the amount of time needed to complete all jobs in the system. It is generally desirable to create a schedule to minimize this time, so the criteria is called min-makespan. Another type of measure is the mean job flowtime, the average amount of time jobs spend in the system. This is a good indication of the congestion in the system. When the jobs in a system must meet specific due dates, a measure of scheduling effectiveness is tardiness. This is the number of jobs whose actual completion time is after the required completion time. The mean or total time in excess of the																																																																																																																																																																		
required completion times for the system can also be used (2:223). An extension of the simple job-shop problem is the parallel identical processor/independent job problem. The resource uniformity allows simple heuristics to solve this class of problem for many scheduling measurement criteria. Iterative techniques using simulation with some form of priority rules are commonly used to solve these types of scheduling problems. Analytical solutions for problems with two and three machines have been discovered. The common solution method for larger problems is to use a multistage decision process, examples of which are dynamic programming, branch-and-bound methods, and backtrack programming. Each of these is a form of intelligent enumeration, that avoids complete enumeration of all existing schedule possibilities (12:49). # III. Methodology #### 3.1 Overview. The creation of the MCS Operations Center model follows the strategy described in Section 2.4.2 and shown in Figure 2.6 (Page 2-20). Information describing the processes to be modeled and their quantitative output must be collected. Using these data, measures of performance must be determined, in order to validate the model's performance and measure the experimental result of the model's operation. Once the function, purpose, and measure of performance are known, the model subsystems can be created, verified, validated, and tested. When the subsystems are complete, they are integrated into the whole. This chapter describes in detail how each of these steps were completed for this thesis. #### 3.2 Data Collection. Simulating the MCS scheduling process and the operations center task flow required information describing these processes. System requirement information was needed to identify the mission critical activities and how these constrain schedule creation and operations. Operational data were required to define the activity flow internal to the operations center and to derive the actual activity interval and duration time periods. Lastly, historical records were needed to perform model validation. In addition to the above "hard" data, informal interviews were conducted with current and former operational crewmembers to provide initial face validation of the overall simulation concept. The data described as follows was provided by the 2 SOPS to this researcher during an official visit from 29 June to 3 July 1992. 3.2.1 System Requirements. System/mission requirements data were needed to define the constraints under which the MCS created and performed the daily activity schedule. The overall GPS mission requirements are described at the highest level in the Navstar GPS System Operational Requirements Document (SORD). These general requirements, supplemented by technical documentation provided by the GPS satellite manufacturer (Rockwell International), were used by personnel in the 2 SOPS to create the document called the Navstar Satellite Support Requirements (NSSR) (see Figure 2.3, Page 2-15). The NSSR is the primary reference for operational satellite contact requirements. It is utilized by 2 SOPS personnel for scheduling future satellite contacts and for prioritization of new satellite contacts necessitated by real-time schedule changes. For each routine MCS activity, the NSSR describes: - whether an activity is periodic or scheduled "as needed", - how often scheduled activities must be performed, - the expected activity duration, - the activity's purpose, - the time window about the scheduled time in which the activity must be performed, and - the rules to be followed when rescheduling the activity if it cannot be performed at the scheduled time. The NSSR provides most of the information needed to create a valid GPS satellite contact schedule, while the SORD puts the MCS requirements in the larger context of the entire Global Positioning System. Both documents were obtained directly from the 2 SOPS. 3.2.2 Operational Data. Information describing day-by-day and minute-to-minute MCS operations was required for two reasons. The first was to provide a detailed description of the action and interaction of the six crew positions during each type of MCS activity. This data allows the simulation to include a functional characterization of each position, so that the effects of chauges to that position on total MCS performance can be observed. Second, the stochastic tendencies of the operations center must be determined using operational data. While the scheduling process can use the standard activity performance times described in the requirements documents, the operations simulation requires the observed intervals and durations. The permanent record of MCS operations in terms of discrete activities is maintained at the MCS in the form of Pass Plans. These are detailed descriptions of the activities performed during each satellite contact, including printouts of system displays at the time the activities were performed. Actual event times can be obtained directly from these displays, and the function of each crew position in the performance of an activity can be determined by matching the time and type of commands executed by that position. Due to the large number of Pass Plans generated by the MCS, only the past 30 days are maintained at the MCS. Pass Plans for 65 satellite contacts performed on 2-3 June 1992 (J152-153) were collected from the 2 SOPS. The data spans all the 17 satellites then operational and all the satellite contact activities performed on a daily basis. 3.2.3 Historical Data. The operational information described above provides the information needed to structure the MCS model and provide statistical data on the operations process. In addition to this, a case history of MCS performance over some set period of time is required to provide the basis for model validation. If the initial conditions at the beginning of that time period can be duplicated, a valid model should reproduce the actual MCS performance within a predetermined tolerance of error. Completed MCS activity schedules, together with the crew log maintained by the crew Flight Commander, completely describes the activities performed by the crew. The schedule kept for record is the one the FCMDR annotates with contact results, actual (as opposed to scheduled) contact start time and duration, and contacts moved or added on a contingency basis in response to schedule changes. In addition, scheduled and unscheduled MCS computer and GA outages are recorded on these documents. The complete set of Navstar GPS Master Contact Schedules and Crew Logs from 31 March to 13 May 1992 (J90 to J134) were obtain from the 2 SOPS. 3.2.4 Crewmember Interviews. In addition to obtaining hard data describing MCS operations, personal and unstructured interviews were conducted with the members of an MCS crew. The discussions occured with "Bravo" crew; Captain Keith Dale was the Flight Commander. The information obtained, while not directly applicable to the model building process, contributed to the overall direction of this project. The results of the interview is described more fully below. Discussions with Captain James Serpa, a experienced GPS Flight Commander and crew evaluator for that position, were also used to verify model details and to provide additional "face" validation for the model. 3.2.5 MCS Performance Criteria. A number of operational criteria are used by the 2 SOPS to evaluate the performance of the Global Positioning System. These criteria are: - satellite vehicle availability, - Master Control Station availability, - · ground station availability, - navigational/timing accuracy (as perceived by the system), - operations personnel error rate, and - satellite support success/failure rate. Each of these criteria has significance to the system managers and operators. However, their significance cannot be easily inter-related, because they impact (or may impact) different segments of the system. Also, each could have either serious or negligible impact depending on the relative need of the user community for the system at the time of the occurrence, and how that community is affected. Finally, rating the relative impact of these criteria on GPS mission performance is difficult because of the interaction of the events. For instance, a personnel error may remove a satellite or ground station from service, then navigational accuracy may be affected when a satellite support is missed. Although the SORD and other local directives set the acceptable limits for system availability and navigation accuracy, the operational squadron by its nature has a "zero tolerance" for deviations from perfect performance for all the above measures. Despite the difficulties described above, an accurate indicator of GPS operations performance can be obtained. The key is using measurement criteria that are directly affected by crew performance. One of these is the satellite support failure rate. In the terminology of the 2 SOPS, a scheduled support is called "MISSED" if it could not be performed within 60 minutes after the scheduled time, but is completed prior to the maximum allowable interval as specified in the NSSR. A "FAILED" support could not be performed before the time limit, or could not be performed at all (3). Although not officially monitored by the system managers, this discrete GOOD/MISS/FAIL criteria can be extended to a continuous indicator by tracking how much time passes until a MISSED or FAILED support is completed. An ex officia criteria for evaluating the performance of the MCS is ground antenna utilization. As described above (and with the exception of PIKE), the GPS ground antennas are GPS dedicated resources. Idle time cannot be used by any other system, so there is no managerial pressure to maximize utilization. However, when the number of scheduled contacts per unit time is high and the system has less scheduling slack, real-time schedule changes are more difficult to resolve without MISSED																																																																																																																																																																		
or FAILED supports. Currently there are more than sufficient "GA-minutes" to allow flexible real-time rescheduling (as is demonstrated by the low MCS satellite support failure ate), but as the satellite constellation grows or GAs break, this utilization statistic will become more important to system decision makers. Even now, GA utilization is an adequate measure of the amount of slack GA resource available to the system. The MCS model described below uses both satellite support success statistics and GA utilization as performance measures. #### 3.3 Model Development. After MCS data was collected and reasonably sound measurement criteria and indicators of success determined, the preliminary decisions regarding the type and basic structure of the MCS model could be made. For each prospective type of model, there are a number of tradeoffs and assumptions. These involve both internal (having to do specifically with the structure and content of the model) and external (concerning the development process) factors. Although the external factors would appear to be irrelevant to the research, they had considerable impact on the methodology and sequence of model development. Once these decisions were made, and after a review of the problem statement and the goals of the project, development began on the model itself. - 3.3.1 Goals. In keeping with the tentative solution as described in Chapter 1, the overall goals of the model development process were that the model would: - 1. Utilize actual MCS-derived data for initialization and operation. - Reproduce the scheduling and operations performance of the MCS with maximum fidelity, given the fact that perfect fidelity is not possible due to the non-deterministic nature of the scheduling process. - 3. Provide performance measures that are similar to the mission effectiveness criteria used by the MCS management. - 4. Accommodate any set of initialization parameters that were consistent with some past or future state of the Global Positioning System. - 5. Be sufficiently clear in construction and operation so that maintenance, follow-on research, or operational use could be performed with minimum effort. - 3.3.2 Model Selection. Among the types of simulation models briefly described in Chapter 2, the computer simulation was chosen to be the most apt. The first reason for this selection was the desire to model stochastic activity durations. The two simulation languages available for this research (Simulation Language for Alternative Modeling (SLAM) and SIMSCRIPT II.5) allowed accurate modeling of this facet of the operational environment. Another reason for the choice of computer simulation was the lack of clear analytical solution methodology for the scheduling problem presented by the MCS. The scheduling technique used, an iterative approach with sliding time windows and changing priorities, was selected because it corresponded to the actual MCS scheduling process. This algorithm was not easily modeled mathematically, although an integer programming or branch-and-bound technique might have been theoretically possible. Even if the scheduling process could have been performed analytically, there would be interface problems with the operations segment of the simulation. The scheduler would have to be called real-time when the operations simulation required a new schedule. The external scheduler would then have to read the current state of the simulation and then provide the new schedule in a form usable to the simulation. These difficulties precluded the use of a "mathematically"-based scheduler model and led to the development of the scheduling "simulator" described below. # 3.4 Model Description. 3.4.1 Overview. The following is a detailed description of the MCS simulation code. The source code itself is provided in Appendix A). As the MCS.SIM source code is well documented, this description will concentrate on fitting the individual routines into the larger structure of the program, and will describe the rationale and logical basis for the techniques used. This description assumes some knowledge of the SIMSCRIPT II.5 programming language; readers are referred to the language manual (Bibliography reference (7)) for answers to syntax questions. Coding conventions were standardized and applied consistently throughout the program to allow easier understanding and modification. These conventions are. - A block of asterisks separate SIMSCRIPT routines and processes, - Statements affected by conditional (IF) and flow control (DO...LOOP) constructs are indented from the controlling statement for every level of nesting, - Remarks precede the sections of code they describe and are inset to the appropriate level, - Local variable names start with a period(.), - Variables and entities are UPPERCASE. 3.4.2 Initialization Process. This section describes the sequence of events necessary to initialize the simulation. The initial conditions for the simulation run are maintained in data files external to the program. This allows different simulation runs to be made without modifying the simulation source code. These initial conditions include data that describes the MCS state at the desired simulation start time, the desired resource changes that occur during the simulation, and operational parameters that define the limits of the simulation run. The routines described will be the PREAMBLE and the READ.DATA, READ.VIS, INIT.GA.USE, and INIT.ACTS routines. Reader familiarity with the following frequently used program variables and entity attributes is helpful during the discussion of the program's operation. In some cases, the same attribute names are used with more than one entity. "SV" and "GA" are text attributes that store the names of satellite vehicles and ground antennas. The SV names are each seven characters, starting with either "BII-" or "BI-" (Block I or II), followed by a number indicating the launch order. Satellite numbers greater than 20 indicate the satellites not yet operational at the time data was collected on the system. "GA Index" is an integer assigned to each GA to simplify the manipulation and selection of ground antenna data. - section is used primarily to define variables (7:45). System resources, entities, queues, and processes are also defined and their attributes described. Of note in the PREAMBLE are DEFINE statements that set the rank ordering of the queues used by the scheduling and operations routines. These commands play a critical role in these processes and will be explained in detail in later sections. The TALLY statements create monitoring subroutines that continuously collect statistics on system variables relating to simulation performance (7:240). - 3.4.2.2 READ. DATA Routine. This routine opens the default input data file, of the name specified by the user at program execution time. This file contains the filenames of the remainder of the input and output files. The first file in the list (with filename assigned to the text variable TIME.FILE) is then opened. The desired simulation start and end times (in 1992 Julian day/hours/minutes) are then read, converted to the number of minutes since 0000 hrs on 1 January 1992 (henceforth called "jminutes"), and then stored in the variables SIM START TIME and SIM.END.TIME. The variable CURRENT.TIME is set to SIM.START.TIME; this will not change until after the initial scheduling is performed and the simulation clock starts. The next values read from the file are three simulation parameters. NUM.SIMUL.CONTACTS is the maximum number of simultaneous satellite contacts that can be performed by the MCS during the simulation. Technically, the most the system can handle is four (5:7). However, because there are currently only three SSO's per operational crew, the practical limit is three. The variables MAX.PRIORITY and INTERVAL.OFFSET.STEP are used by the scheduler in managing the rescheduling process. Finally, this routine creates the system resources used in the management of the operations simulation. Refer to Point A on Figure 3.1, which is the first of a number of figures designed to show the operation of thesimulation schematically. Each labeled block represents a data storage structure, either an array or a queue. In the case of queues, the data are stored as SIMSCRIPT entities. The simulation functions primarily by moving these entities among the various queues at the appropriate times. The order in which the entities are maintained and accessed is also important. As each entity has a start time attribute, the entities are generally in forward or reverse chronological order. 3.4.2.3 READ.VIS Routine The READ.VIS routine opens the file indicated by the VIS.FILE text variable and reads data that describe the time intervals when each GPS satellite used in the simulation is visible at each of the selected ground antennas. Each period of visibility is then stored as a temporary entity and placed in a queue called VIS.TABLE. Refer to Point B on Figure 3.1. Any source of visibility data can be used to provide data for this program. Initially this routine contained the code necessary to create the satellite visibility tables using ground station Figure 3.1. Simulation Initialization locations and satellite orbit element sets. However, the complex and repetitive calculations required by this method proved to be time-consuming to run and difficult to code in SIMSCRIPT. The practical alternative was to create the data externally. The optimum source of visibility data is the MCS-produced visibility charts, especially when attempting to duplicate past MCS performance. However, this data was not available for the time period used by the simulation, so this research used the data produced by Pass Scheduler, written in Pascal for MS-DOS-compatible computers by Kelso (6). This program, using standard two-line orbits element sets and the latitude, longitude, and elevation of the viewing location, calculates satellite rise and																																																																																																																																																																		
set times for a specified time period. The results can be saved as a text file and easily manipulated to conform to the input specifications of the READ.VIS routine (described below). The program Pass Scheduler and its use with this research is described in detail in Appendix D. The first line of the READ.VIS data file is the number of ground antennas used by the simulation. The second line contains the number of days from the start of the year to the start of the month being simulated, including 1 January and excluding the first day of the month. The visibility data is then read one line at a time, with each line containing the data for one SV/GA visibility period. Each GA list, which can contain any number of satellite visibility periods for each satellite, is structured as follows (values are separated by one or more space): #### • Line 1: - Name of the GA, - GA Number. ## • Line 2 through n: - SV name, - Start visibility day-of-the-month, - Start visibility hour, - Start visibility minute, - End visibility hour, - End visibility minute, After the final entry for each set of Ground Antenna visibility entries, the word "END" followed by five zeroes separated by spaces end the list for that GA; the next GA set (if any) starts on the next line. For each line of data containing visibility data read, a VIS.EVNT entity is created. This entity has five attributes: Rise time, Set time, SV name, GA name, and GA index. The rise and set times are stored in jminutes. 3.4.2.4 INIT.GA. USE Routine. The purpose of this routine is to initialize the preplanned times when some or all of the GPS Ground Antennas will be unavailable for use during the simulation. During the validation stage, this capability allows the simulation to model the historical MCS and GA outages. For experiments, the outage data provides a significant test variable for evaluating system response. MCS total-system outages can be simulated by making all Ground Antennas unavailable for the duration of the outage. Refer to Point C on Figure 3.1. The desired outage times are stored in the datafile pointed to by the OUTAGE.FILE text variable. The first two lines of the file are text strings. These strings allow the user to describe the contents or use of the file; the strings are reprinted at the end of the simulation along with the results of the simulation. The next line is an integer value indicating the number of outage description lines to follow. Each line contains (separated by spaces): - the GA index number, - the GA outage start time in jminutes, - · the outage duration in minutes, - the reason for the outage, in one word. To store the above data, a two-dimensional matrix called GA.USAGE is created. The first index is the GA index number; the second is the simulation time, in minutes since simulation start. Each entry in the matrix is a text value (a "string" of characters) describing how each GA is being used at each specific minute. These strings replace the null strings (text variables containing no characters) which are the default matrix entries. For each minute the GA is planned to undergo maintenance or be otherwise unavailable, the value of the matrix cell for that minute and that GA will contain the one-word description of the outage. Unreserved minutes will contain a string of ten space characters, which are better for output formatting than null strings. A number of techniques were considered to maintain the GA use record, including an entity/attribute list similar to the VIS.TABLE and the use of system resources to manage GA utilization. The large number of table look-ups required made the entity method too slow, while the large number of resource entities required (one for each GA-minute for the duration of the simulation) stretched the storag? capacity of the VAX-implemented SIMSCRIPT software. The matrix scheme described above is the result of a compromise between processing speed, storage capacity, and programming convenience. 3.4.2.5 INIT.ACTS Routine. In order for the simulation scheduling routine to schedule new MCS activities conforming to system requirements, information on previously performed activities must be known. In this simulation, each distinct task performed during a contact for a specific satellite is called an "ACTIVITY", or "ACT". Each ACT is a SIMSCRIPT entity. The details of the ACT required for the scheduling and operations functions are maintained as attributes of the ACT entity. This routine reads contact history data contained in the file pointed to by the VIS.FILE variable. The data describes the name, start time and other details of the most recent (prior to the simulation start time) occurrence of each type of contact activity. For instance, only the description of the most recent navigation upload activity for satellite BII-010 would be included in the input data file. Refer to Point D on Figure 3.1. After opening the specified file for input, the routine reads first the number of satellites being simulated. then the number of individual activities to be read. A permanent entity called a MASTER.ACT is created for each of the activities to be read; the input data is then assigned to attributes of these entities. The activity attributes fall into two categories: those that remain unchanged during the life of the entity, and those that are modified during the simulation. The fixed attributes are: - NAME: Text label describing the function of the activity. For the basic simulation, the labels are: - NAV Navigation data upload, - SOH Satellite state-of-health determination, using the satellite telemetry data, - NAVBUFF Navigation processor data buffer dump, - GBDDUMP Global Burst Detector processor data dump, - NDUTLM Navigation processor real-time telemetry examination. - SV: Text label indicating the satellite vehicle pertaining to this activity. The label consists of the the Block number, a dash, then the satellite launch number. Future satellites have launch numbers greater than 20. - BLOCK: The satellite Block number, either the integer 1, 2, or 3. Research and development vehicles are Block I (1), the first series of operational satellites are Block II (2), and the later version of the Block II SV is labeled (3). - DURATION: The expected duration of the activity in integer minutes. - VARIANCE: The variance of the activity duration. This real value is used in the operations sin. Sion process, not in the scheduling process. Defaults to 1.0 - INTERVAL: The maximum interval between occurrences of this activity, in minutes. - CRITICALITY: This integer value describes the impact of this activity on MCS mission completion. Planned to be used as another tiebreak criteria for scheduling conflict resolution, a system not currently implemented in the simulation code. Defaults to 1. The dynamic activity attributes are: - GA, GA.INDEX: After the activity is scheduled or performed, the text attribute GA stores the abbreviated name of the location of the Ground Antenna that did or will perform the contact. The GA.INDEX attribute desig. tes each Ground Antenna with an unique integer number. The values used in the simulation are: - ASCN (1)- Ascension Island - CAPE (2)- Cape Canaveral - DIEG (3)- Diego Garcia Island - KWAJ (4)- Kwajalein Island - -- PIKE (5) Falcon AFB, Colorado (PIKE is the AFSCN designation) - START.TIME: This is the time of either the scheduled activity performance (if after the current time) or the actual performed time (if prior to current time). The integer value is in jminutes. - NEXT.START.TIME: This attribute is used to hold the tentatively scheduled start time of the next occurrence of this activity during the scheduling process. The format is the same as START.TIME. - PRIORITY: This integer number is the primary means for deconflicting activities during the scheduling process. The default is 0, which is incremented if this activity conflicts with another while being scheduled. - INTERVAL.OFFSET: The scheduling process will allow activities that are difficult to schedule to exceed the maximum time between activity performance, if changing the activity priority alone does not resolve the scheduling conflict. This attribute stores the current value (in minutes) of the amount of excess interval allowed. Default=0. - LEAD.TIME: When an activity is selected to be scheduled, the time remaining from CUR-RENT.TIME to the next expected START.TIME is calculated (the units are minutes) and stored in LEAD.TIME. This value represents the "urgency" of scheduling the next activity of this type, and can be used to prioritize the activities waiting to be scheduled. - STATUS: This text attribute describes the current status of this activity. The permissible values are: - UNSCHD Unscheduled - SCHD Scheduled - TENT Tentatively Scheduled - RESCHD Reschedule - MISSED Activity has exceeded maximum PRIORITY - FAILED Activity has exceeded maximum INTERVAL.OFFSET The newly-created MASTER.ACT entities are then filed in a queue labeled MASTER; these serve as a permanent record of the original activities and as a tool for indexing when temporary entities representing activities must be accessed. A set of temporary entities identical to the MASTER.ACT entities is also created at this time and filed in the queue PERFORMED. These form the starting reference for the scheduling routine, representing the activities performed just prior to the start of the simulation. 3.4.3 Scheduling Process. This section of the MCS simulation code creates a valid MCS schedule for the period of time from the current simulation time to the end of the simulation. The MCS schedule is a chronological list of activities that are to be performed. While this simulation only pertains to satellite contact activities, the real MCS schedule also lists equipment outages for maintenance, system housekeeping activities, scheduled communication requirements, and so on. For this application, a "valid" schedule is a satellite contact schedule that satisfies MCS																																																																																																																																																																		
operational constraints and either allows all the NSSR satellite contact requirements to be met or flags those requirements not attained. This models operational reality, as the MCS constraints are fixed by the MCS hardware (i.e., number of Ground Antennas) or operational software (i.e. maximum number of satellite the system can operate). On the other hand, the NSSR-specified requirements can often be stretched"; generally there is no concrete and immediately deleterious effect of exceeding the maximum interval between activities called out by the NSSR. Tradeoffs can (and often must) be made, such as delaying a STATE OF HEALTH activity on a reliable satellite (until after its maximum interval) to allow a contingency NAV UPLOAD activity to correct navigation signal errors. The result is that late or missed activities do not invalidate a schedule, as long as the deviations from the system requirements is known. In addition to the above requirements, there are other aspects to the schedule creation process that must be considered. The system requirement documents rarely specify the minimum interval between activities, so a valid schedule could be created that would be inefficient due to activities being too frequently performed. So activity intervals should be maximized inside the bounds allowed by system requirements. Another consideration is the question of priority. Given limited satellite contact resources (time, antenna availability, satellite visibility, etc.), there will be instances where satellite activity requirements for one or more satellites cannot be met. Which activity has priority for the available resources? The scheduling process addresses these issues. Three routines support the scheduling function: MAKE.NEW.ACT, PRESCHEDULE, and SCHEDULE. 3.4.3.1 MAKE.NEW.ACT Routine. The smallest unit of schedulable time in this simulation is represented by the ACT entity. As will be seen below, the presence of this entity in a particular queue is the primary mechanism of the scheduling process. As the reproduction of an ACT entity is a common requirement in the process, it was efficient to create a generic routine to perform this function whenever required. This routine is passed the pointer of the entity to be duplicated by the calling routine. A new ACT entity is then created, its attributes identical to the original. The pointer to the new entity is then passed back to the calling routine and this routine ends. 3.4.3.2 PRESCHEDULE Routine. Fundamental to the scheduling process is knowing which activities need to be scheduled. This routine selects the activities (if any) that must be performed at least once more prior to the end of the simulation, based on the last time it was performed or scheduled to be performed. If there are activities still to be scheduled, this routine then sets up the system queues to the configuration expected by the SCHEDULE routine and calls that routine. If there are no activities requiring scheduling, it prepares the system for the operations simulation process and exits. The PRESCHEDULE routine uses the activities in the MASTER.ACT queue as means of indexing through every SV/activity pair exactly once. As described above, there is one entry in this queue for each activity required by each SV (for instance, SV BII-010 will have NAV, NAVBUFF, GBDDUMP, and SOH activity entity in MASTER.ACT). The INIT.ACTS routine also placed a copy of each of these entities in the PERFORMED queue, which is rank ordered by latest (i.e., numerically largest) START.TIME. For each activity in turn, the queue PERFORMED is searched for the *latest* occurance of that activity (Point A in Figure 3.2). Figure 3.2. Prescheduling Routine The status of the found entity will depend on when in the simulation PRESCHEDULE has called. At simulation start, the latest ACT entity is one of those loaded at initialization, with a START.TIME prior to the SIM.START.TIME. If the simulation has been running and a new schedule is required, the latest ACT would be one that the operations simulation has just performed, with a START.TIME indicating the simulation time the activity was started. Once the desired ACT entity with latest START.TIME is found, it is evaluated to determine if another activity of this type for this SV is required in the time frame of the simulation. This will be true if the activity interval plus the interval offset plus the activity duration is less than the time remaining from the last occurrence of this activity to the end of the simulation. This is shown graphically in Figure 3.3. In the figure, new activity "A" will be scheduled, while "B", the same activity but with a larger INTERVAL.OFFSET, would not be scheduled. Adding the activity DURATION to the previous START.TIME prevents the system from scheduling contacts that cannot be completed in the simulation time interval. Figure 3.3. Activity Selection Timeline If the activity must be performed again, a copy of the previous ACT entity is made. This new ACT has its STATUS attribute changed to "UNSCHD" and its LEAD.TIME calculated. The values of PRIORITY and INTERVAL.OFFSET are collected for statistical analysis, then reset to zero. Finally, the new ACT entity is filed in the TO.BE.SCHEDULED queue (Point B in Figure 3.2). If the above steps have been completed without finding a candidate activity to schedule, the TO.BE.SCHEDULED queue will now be empty (it is always empty when PRESCHEDULE is called). If so, the scheduling process is complete; all the tentatively scheduled activities have their STATUS changed to "SCHD" and are moved to the SCHEDULED queue. The entities representing "FAILED" supports remain in the SCHEDULED queue, indicating a failed attempt to schedule an activity for the time near the value of START.TIME. If there are entities in TO.BE.SCHEDULE at the end of PRESCHEDULE, the routine SCHEDULE is called to attempt to fit these activities into the tentative schedule. determined, they must be scheduled in accordance with the requirements described in the NSSR and the constraints driven by system resources. In addition, the activities should be scheduled smartly, with consideration given to the efficient use of system resources. The scheduling process is basically sequential trial-and-error. The activities to be scheduled are examined one-by-one and the optimum time to next perform that activity is determined. Then, starting at that time and moving toward current time, the system satellite contact resources are scanned for a suitable starting time. At the first instance when all the necessary resources are available to perform the activity, the search process stops. The activity is then tentatively scheduled for that time and resources are reserved. If any one of the current activities waiting to be scheduled cannot be scheduled in the allowed time window, all activities, both tentatively scheduled and still waiting, are returned to be scheduled again. However, the activity creating the conflict is increased in priority so that it gets the first opportunity to reserve the needed resources. The entire process is then repeated. The next escalation in conflict resolution occurs when, due to repeated conflicts, the priority of any activity has been increased to a predetermined threshold. At that point, the process "gives up" trying to find a spot in the schedule that meets the maximum interval requirement. It now tries to schedule the activity to minimize lateness. The search interval for that activity is expanded slightly and the schedule process repeated. Finally, if the lateness of the activity reaches a set maximum value without the activity being successfully scheduled, the scheduling routine simply stops trying. It inserts a specially-tagged ACT entity to hold the place of the missing activity and continues to schedule without the troublesome activity. The implementation of the above scheme in SIMSCRIPT is described in detail below. The first step is to remove the first ACT entity with a STATUS of "UNSCHD" from TO.BE. SCHEDULED. Which entity is first depends on the rank ordering for this queue as defined in the PREAMBLE. During simulation validation, the ordering was optimized to minimize the difference between the activity start times as scheduled by this routine and the times the activities were actually scheduled by personnel at the MCS. The closest match occurred when the entities in TO.BE.SCHEDULED were ranked by their high PRIORITY, then low INTERVAL, then low START.TIME attributes. After the entity is removed from TO.BE.SCHEDULED, its attributes are referenced using the entity pointer called ACT for the remainder of the routine. This process is shown as point A on Figure 3.4. Now the time period over which the "resource space" is searched is determined. This interval begins at START.TIME(ACT) (which is the last time this activity was started for this SV), plus the INTERVAL(ACT), plus the INTERVAL.OFFSET(ACT). This is the *latest* simulation time at which this activity will be tentatively scheduled. Then stepping back to either START.TIME or CURRENT.TIME, whichever is later, each minute is tested as a candidate starting time for this activity. The current candidate minute is stored in the variable .CNCT.START, shown as Point B on Figure 3.4. Once a possible contact start time is set, each VIS.EVNT entity (which define the GA/SV visibility periods) in VIS.TABLE is tested for: 1) applicability to the SV of this activity, 2) visibility that begins prior to the tentative contact start, and 3) visibility that ends after the duration of the activity. The attributes of the first VIS.EVNT entity to meet these requirements (see point C on Figure 3.4) are referenced in the remainder of the routine by the pointer VIS.EVNT. Most Figure 3.4. Scheduling Process (1) importantly, the VIS.EVNT selected determines the GA (name) and GA.INDEX at which the tentative schedule entry will be performed. The last check to be made is to ensure the																																																																																																																																																																		
Ground Antenna referred to by the VIS.EVNT is not reserved by some other activity or scheduled event (Figure 3.4, point D). The status of each GA is maintained in the GA.USAGE two-dimensional text array. The first index the GA number and the second a count of the simulation time in minutes. The minute index of the array runs from 1 to SIM.END.TIME - SIM.START.TIME + 1, so a correction is needed to convert simulation time to the array index. The array index, .OFFSET, corresponding to the simulation minute being examined is equal to .CNCT.START+.t-(SIM.START.TIME-1). One must be subtracted from SIM.START.TIME to correct for the fact that the simulation starts at time zero but the GA.USAGE array starts with index "1". To test each minute from the prospective contact start time through the duration of the contact, the counter ".t" is incremented from zero to the DURATION of the ACT, as long as the .CONFLICT flag, earlier set to zero, stays unchanged. For each minute, the following occurs: - 1. The target GA is tested for previous use, - 2. Every GA is tested for a previous reservation for the SV being scheduled, - 3. The total number of GAs reserved for satellite contacts is tested for exceeding the number of simultaneous contacts (NUM.SIMUL.CONTACTS). If any of the tests are true, the .CONFLICT flag is set and the .t loop ends immediately. This condition results in the program flow bypassing the "no conflict" structure (described below). The next VIS.EVNT in the VIS.TABLE that describes favorable SV/GA visibility (if any) is referenced. If there is dual (or triple) visibility, the program again examines GA.USAGE for those other As at this simulation time. If all GAs visible to this SV turn out to have no free time for this contact, the VIS.EVNT loop ends, the .CNCT.START counter is decremented, and the entire process repeats for the simulation minute prior to the previous. This process will continue until all possible contact start times have been examined, or until a place is found in the schedule for this activity. If at any time in this process a suitable place in the schedule is found, the attributes of the ACT entity representing this activity are modified. The lucky .CNCT.START time is stored in NEXT.START.TIME, the GA name and GA.INDEX (from the VIS.EVNT entity) are stored in like-named ACT attributes, and STATUS(ACT) is changed to "TENT". When the STATUS is changed, the do-loops stepping through the .CNCT.START times and the VIS.EVNT list stop indexing and fall though their "loop" statements to the remainder of the routine. Lastly, the SV and NAME attributes from the successfully (but tentatively) scheduled activity are written into the GA.USAGE array for the scheduled times, reserving this resource for this activity (Figure 3.4, point E). If the process described above completes without finding a place in the schedule for this activity (shown as Figure 3.5, point A), further steps are called for. First, if the current PRI-ORITY of this entity is less than the maximum, the PRIORITY is incremented by the current value of .PRIORITY.STEP. This variable increases as the number of activities not being scheduled increases, which adds variability to the prioritization process. The entity's STATUS is then changed to "RESCHD" (to allow tracking) and the .RESCHD.FLAG is set, which later directs the process to bypass the PRESCHEDULE routine and repeat SCHEDULE with the current but subtlety different list of activities. If this ACT entity's PRIORITY is at or greater than maximum, its STATUS is changed to missed and its INTERVAL.OFFSET is incremented by the value of INCREMENT.OFFSET.STEP. This expands the search range of the schedule process, with the understanding that the maximum interval between activity performances has been exceeded in this case, and the critical action is to schedule the activity as soon as possible. If after the above operation the INTERVAL.OFFSET value has not exceeded one-half the original INTERVAL, this activity is placed back into the TO.BE. SCHEDULED queue (Figure 3.5, point B) to try to find a place in the schedule the next time SCHEDULE is called. If the maximum interval offset has been exceeded, the entity STATUS is changed to "FAILED" and the FAILED variable is incremented. The activity's START.TIME attribute is set to the optimum simulation time for this activity to be performed, had it been able to be scheduled. Then a copy of this entity is made (using the MAKE.NEW.ACT routine) and stored in the PERFORMED queue. This holds the place for this activity and allows futher activities of this type to be scheduled. With a STATUS of "FAILED", this entity will not be moved to the SCHEDULED queue to be performed by the operations simulation process. The original ACT entity is stored in the UNSCHEDULED queue (Figure 3.5, point C), so that it's attributes can be examined during the output phase of the program. Figure 3.5. Scheduling Process (2) If the above process completes without scheduling conflicts for any reason, the tentatively scheduled activities in the TO.BE SCHEDULED queue have their new start time (stored in NEXT.START.TIME) copied to the START.TIME attribute. The STATUS is set to "TENT" and the entity moved to the PERFORMED queue, where it becomes the basis for planning the next batch of new activities. Now the TO.BE SCHEDULED queue is empty, the new set of activities are in PERFORMED (but marked as tentative), and the PRESCHEDULE routine is called to determine whether further scheduling in necessary. As noted in Section 3.4.3.2, if no further activities require new contacts, the tentatively scheduled ACT entities in PERFORMED are all promoted to "SCHD" STATUS and moved to the SCHEDULED queue for input to the operations simulation segment (Figure 3.6). Figure 3.6. Scheduling Process (3) On the other hand, if scheduling conflict did occur, the attributes of the tentatively scheduled a tivities in TO.BE.SCHEDULED are used to erase their GA reservations in the GA.USAGE array. They then are marked as unscheduled and the system is back to the state it was in when SCHEDULE was first called, except that the conflicting activities either: 1) have new PRIORITY and therefore will be scheduled in a different order, 2) have a larger INTERVAL.OFFSET, allowing a longer simulation time period to be searched, or 3) have been marked as "FAILED" and removed from scheduling consideration. At this point SCHEDULE is called again and the "old" entities in TO.BE.SCHEDULED try again for space on the schedule. 3.4.4 Operations Simulator The task of the operations simulation segment of the MCS Simulator is simply to perform the MCS schedule as devised by the scheduling process, Given the complexity of the activities performed and system performing them, and the fact that human beings are "in the loop", some variability in the performance of the scheduled activities is to be expected. The operations simulation, in attempting to emulate the function of the MCS, adds that uncertainty. The function is performed by two processes: START.OPS and PERFORM.ACT. 3.4.4.1 START.OPS Process. This segment of the MCS Simulation consists of two processes. The first, called START.OPS, takes no simulation time to perform its function and occurs once every simulation minute. START.OPS first updates the variable CURRENT.TIME by adding the time from simulation start to SIM.START.TIME. It then checks for available CONTACT resources; there will be NUM.SIMUL.CONTACTS (provided by the user at initialization) of these resources. If one or more CONTACTs are available, the next scheduled activity is selected (Point A on Figure 3.7) and handed off to the PERFORM.ACT process (described below). This next scheduled activity is the ACT entity in the queue SCHEDULED with the lowest START.TIME. If the simulation end time has not been reached, this process then schedules itself to occur again in one simulation minute. 3.4.4.2 START.OPS Process. Once an activity has been selected to be performed, the PERFORM.ACT process simulates the execution of that activity. The first step is to reserve one of the CONTACT resources for the duration of the process. The actual duration is then determined. If statistical deviation from the standard duration for this activity is desired, the DURATION and VARIANCE attributes of this ACT entity are used in conjunction with internal SIMSCRIPT statistical distribution functions to calculate a new activity duration. This value is maintained locally in the .DURATION variable, and is also written back into the DURATION attribute of this entity for "permanent" record. Next, the scheduled start time of this activity is compared to the CURRENT. TIME. If the START.TIME(ACT) is greater the the current time, the process waits until the activity start time to continue. If the activity scheduled start time has passed, the process checks the VIS.TABLE Figure 3.7. Operations Process (1) queue and GA.USAGE array for sufficient visibility and free time at the Ground Antenna scheduled for this activity (labeled B on Figure 3.7). If enough visibility and GA time is available to perform the activity beginning at the current time, then the process continues and the scheduled activity is performed starting at the current time. If the activity cannot be performed now due to lack of GA visibility or free time, .OFF.SCHEDULE is set to 1. If this activity can be performed at this CURRENT.TIME, the ACT entity start time is changed to the current time, the STATUS is changed to "PERF", and the process waits the number of minutes specified by the DURATION attribute. After the wait is completed (DURATION minutes later), the process returns the CONTACT resource to the common pool and files this ACT entity in the PERFORMED queue. If the OFF SCHEDULE flag is set, the current activity cannot be performed at this time, and the current schedule is no longer valid. A new schedule starting at the current time and including the activity that caused																																																																																																																																																																		
the problem is required. So for every entity in SCHEDULED with start times at or after the current time, the GA.USAGE reservation for that activity is erased and the entity destroyed (Figure 3.8). After all are removed, the PERFORM.ACT process relinquishes its CONTACT resource and the PRESCHEDULE routine is called. PRESCHEDULE will start the scheduling process at the CURRENT.TIME, using the activities already performed by the operations simulation process as "history". 어른 무리에서 되었다. Figure 3.8. Operations Process (2) 3.4.5 Output. Once the scheduling and/or operations processes have completed, the statistics reflecting the performance of the simulation are calculated and saved for analysis. There are five distinct output routines, to allow the simulation operator to tailor the type and amount of output to the current need. 3.4.5.1 REPORT.VIS/REPORT.QUEUES Routines. The first routine dumps the attributes of the VIS.EVNT entities in the VIS.TABLE queue. The rise and set times of the satellite visibility is converted back to days, hours, and seconds from the jminute format of the RISE.TIME and SET.TIME attributes. REPORT.QUEUES performs the same function for the SCHEDULED, TO.BE. SCHEDULED, PERFORMED, and UNSCHEDULED queues. However, only selected attributes of the ACT entities in these queues are reported. In both cases, the data is written to the SIMSCRIPT default output file. 3.4.5.2 REPORT. USE Routine. The REPORT. USE routine outputs the contents of the GA.USAGE array. The result is a table that shows the minute-by-minute use of each of the Ground Antennas for the entire simulation period. This report also goes to the SIMSCRIPT default output file. 3.4.5.9 ANALYSIS Routine. This routine provides the primary data on the results of the simulation run. It makes extensive use of SIMSCRIPT's automatic statistical collection facilities. The output of this routine goes to the file whose name is the contents of the text variable OUT.FILE, which is set during initialization. First, each minute of the GA.USAGE array for each GA is scanned for the value of the array variable. Separate sets of variables are maintained for individual GAs and for the overall usage. The system automatically calculates statistics for these variables through the use of TALLY statements. A list of simulation parameters are then printed to permanently label the results to follow. The remarks in the GA outage data file are read and printed to further describe the starting conditions for the simulation. A table is then printed listing the number, maximum, minimum, and standard deviation of four system variables being monitored by TALLY statements. "OFFSET" and "PRIORITY" are collected as the activity entities in the PERFORMED are evaluated for the need for further scheduling in the PRESCHEDULE routine. "GA UTIL" and "GA RESV" are the statistics for the variables UTIL and RESV and were collected earlier in this routine. Histograms for the OFFSET and PRIORITY variables, and then the individual and total GA statistics are reported. scheduling results at a specific time in the past to the actual MCS schedule (produced by scheduling personnel at the 2 SOPS) for that time period. This validation data is the entered from MCS logs into a file called "valact.dat". The format of the file is the same as that for the initial activity data read during initialization, except that the GA at which the contact was historically performed is included with the other activity information. The activities it contains are the first of each type after the time set as the simulation start. The VALIDATE routine first opens the validation data file and the first activity record is read. The activity name and SV from the validation activity are used to search for the first (earliest) similar activity in the SCHEDULED queue. As there is a one-to-one correspondence between the validation activities and the scheduled activities, a matching activity will be found. The absolute value of the difference between the historical and simulation activity start times is recorded. In addition, a counter is incremented when the historical and simulation-scheduled GAs match. ## 3.5 Validation The first validation method for the MCS model relies on the expertise and experience of the model-builder. Each of the subfunctions of the model were created to duplicate the corresponding function in the MCS: Initialization, Scheduling, Operations, and Reporting. At each stage in model creation, the builder tested the subfunctions and compared the result to first-hand knowledge of how the like MCS function operates. The second methodology for the MCS Simulation validation will use detailed MCS data for a period of time prior to and after some fixed date in the past. This date becomes the validation datapoint. The data prior to validation time is required to "hot start" the simulation in any case, but it also allows the simulation to start with the exact state of the MCS at that instant. The MCS data after the validation time is used to provide the simulation the identical environmental conditions experience! by the MCS, throughout the run of the simulation. Once the simulation has been run, under conditions matching those experienced by the MCS for the same time period, the simulation schedule is compared to the actual performance of the MCS. Quantitative measures are taken of the differences between the MCS and simulation results. The magnitude of the differences are an indication of the simulation's scheduling "fidelity", that is, its ability to reproduce the MCS generated schedule. An exact reproduction of the MCS schedule would result in zero difference. The measures do not indicate the absolute scheduling efficiency or quality of either the MCS personnel or the simulation. The parameters of the simulation can be adjusted to maximize the simulation fidelity (by minimizing the measures), but considering the vast number of possible schedules that meet all the scheduling requirements, a perfect match is not likely. ### 3.6 Experimentation Once its validity has been tested, the MCS Simulation will be used to examine the probable response of the MCS to changes in the operating environment. The applicability of the simulation results to the actual system largely depends on the accuracy of the scheduling process. If after the validation step the differences between the simulation and human scheduler are zeroed, then the experimental results could be assumed to be representative of the actual system response under the test conditions. This will not be the case, so the best that can be assumed from the outset is that the test results are consistent among themselves. If this can be demonstrated, then trends observed between experiment results can be assumed to be true also for the MCS, even if the absolute results cannot be compared. The input parameters used for the experiments are the number of operational satellite vehicles and the number of operational GPS Ground Antennas. The SVs will vary between 16 (the number used for validation) and 24, the maximum number of operational vehicles currently planned. There is no plan to add to the current suite of five GAs, so the number of operational GAs used for testing will vary from three to five. Each combination of three and four operational GAs will be tested. As time allows, alternative scheduling priorities will be tested to determine their affect on simulation results. As described in Section 3.4.5.3, the simulation results will be a measure of the scheduling effort and the GA utilization. These results will be tested for consistency, correlation, and trends. # IV. Analysis and Results ### 4.1 Overview. During the process of coding the simulation model described in Chapter 3, care was taken that the flow of the program emulate the MCS operational process as closely as possible. There were two primary reasons. The first was that this process was well understood, and by mapping the flow of the code to the function of the MCS, it could be clearly seen that the program was executing as expected. Secondly, having the program execution process model the MCS operations process provided reassurance that the simulation would duplicate the results of the MCS with a certain minimal accuracy level. The first reason is related to verification, the second to validation (11:11). The results of these two critical modeling steps are described in this chapter. Once the simulation was completed, verified, and validated, a set of experiments were designed to exercise the model in circumstances similar to those encountered by the MCS and provide data for analysis. ## 4.2 Verification. In the verification process, the concern is the internal consistency of the model (15:210). This process ensures the model has been constructed properly, according the the rules of the chosen modeling environment. For physical models, this may entail re-measurement of critical dimensions. In mathematical models, perhaps supporting proofs are re-examined for validity. With computer simulation models, the verification process includes a code review and "debug" to ensure the program parameters and logic are as intended. 4.2.1 Verification Analysis. For this computer simulation, verification includes an examination of the SIMSCRIPT II.5 source code to ensure there are no numerical or logical errors. This was performed at the completion of each SIMSCRIPT module, then again just prior to the start of experimentation. As described earlier, this task was simplified by designing the initialization routines to maximize the amount of data stored external to program. For the working data created by the program during it's operation but not routinely output, additional print statements were included in the code during development and validation to make these values external. This allowed not only verification of the numerical correctness of internal variables, but also allowed the program logic to be																																																																																																																																																																		
examined in greater detail and verified. Most of these statements were removed prior to the experiment stage but their vestiges remain in the various REPORT routines retained in the operational code. As an example of the type of data collected during verification and validation, the results of one early prototype run is shown in Tables 4.1 and 4.2. The first table shows the SIMSCRIPT modules announcing they had been called. When the routine SCHEDULE was manipulating activity entities, the routine printed each action, the current simulation time, and entity attribute data. Table 4.1. Scheduling Verification/Validation Sample Data. INIT.ACTS PRESCREDULE SCHEDULE PREVIOUSLY: SYEO8/Supp.1 (15/ 360) scheduled for 323990 new act: SVEOS/Supp.1 (15/ 360) scheduled for 324350 HOY: (15/ 360) scheduled for 324350 at EWAJ \$V#08/Sapp.1 PREVIOUSLY: SVEOS/Supp.4 (12/ 360) scheduled for 323990 new act: SVE08/Supp.4 (12/ 360) scheduled for 324337 HOV: SVEOS/Supp.4 (12/ 360) scheduled for 324337 at KWAJ PRESCRIEDULK SCHEDULE PREVIOUSLY: SVH09/Supp.1 (15/ 360) scheduled for 323980 new act: SVE09/Supp.1 (15/ 360) scheduled for 324340 HOY: 8VB09/Supp. 1 (15/ 360) scheduled for 324340 at DIEG HOV: SV#10/8upp.1 (15/ 360) scheduled for 324330 at ASCE PREVIOUSLY: SVE10/Supp.4 (12/ 360) scheduled for 323970 new act: SVE10/Supp.4 (12/ 360) scheduled for 324289 Table 4.2 shows one way the operations simulation process was verified. As each activity was assigned to a different segment of the operations task flow, output statements in the code printed the time of the activity status change and details about the function and the entity. As seen in Table 4.2. Operations Verification Sample Data. 324000 ASSIGE: Supp.4 , SVE26 at PIEE (6), 324012/12 minutes WAIT: Supp.4 , SVE26 at PIRE (5), 324012/12 minutes 324000 324000 , SVE25 at EVAJ (4), 324013/12 minutes ASSIGN: Supp. 4 324013 PERFORM: Supp.4 , SVE25 at EWAJ (4), 324013/12 minutes PERFORM: Supp.3 , SVE20 at CAPE (2), 324014/10 minutes 324024 DONE: Supp.4 , SVE26 at PIKE (5), 324012/12 minutes 25 Rescheduling REPORT USE: Current time = 324024 the last two lines of Table 4.2, the operations routine also notified the operator when it required a schedule change, then printed the status of the system queues. 4.2.2 Verification Results. The model is technically verified, in light of its error-free compilation and execution. Since all the expected scheduling and operational steps occurred as planned, this verifies that the program logic is as designed. ### Validation. The goal of the validation process is to determine the fidelity of the model, how well it reproduces the function of the modeled system in terms of the chosen measurement criteria. The MCS Master Contact Schedule is the master plan for all scheduled MCS activities, so the central theme of the MCS model validation process is how well the model reproduces this key document. In addition to this validation method, the overall performance of the model was evaluated by an MCS-experienced operator. This "face" validation was top-down, as it occurred at each step of the model building process. 4.3.1 Validation Analysis. Two validation principles were applied to test whether the MCS model faithfully reproduced the performance of the actual MCS. The first was applied both during the model-building process and after the model was completed. This was basic face validation. This test asks if behavior of the model agrees with that of the real system, in the opinion of knowledgeable experts (4:204). In this case, the system expert is also the model-builder. The expertise was gained through three years of association with the GPS MCS, as both an operational crewmember and subsystem manager. This experience provides the a priori knowledge-base from which the model was designed and constructed. This knowledge and experience is also applied to the logical analysis of the model's output. During testing and experimentation of the MCS model, the data provided by the model was continually examined for aptness and reasonability. The model passed these validation tests. As a second, more quantitative means of testing the validity of the model, a schedule produced by the model for the test date of 10 April 1992 was mathematically compared to the schedule produced and used by the MCS on that date. The hypothesis was that a model that duplicates the MCS scheduling process perfectly would produce the same schedule as the MCS, given identical starting conditions. From the outset it was understood that perfect fidelity is theoretically possible but practically very unlikely. This is due to the very large number of alternative schedules that meet all the criteria of a valid schedule. Often in practice, when faced with equally valid scheduling choices, the human scheduler will apparently decide the result arbitrarily. There may be some personal rule the human uses to choose between two similar choices, but the simulated scheduler has no chance to duplicate either some subtle (and unique) rule or a "mental coin-flip". Compounding this problem, once a deviation is made in the schedule, the differences tend to cascade with time. For example, the human scheduler at 1000 hours has the equally valid option of using either CAPE or ASCN ground antenna for a 30 minute activity on an SV. She chooses ASCN by some arbitrary means. As the scheduling process continues, an activity on another SV with ASCN visibility is needed at 1020. The earlier choice of ground station now has a bearing on the current decision, as ASCN is no longer available for use. Had the earlier choice been CAPE, the alternative schedule would have ASCN available. Over time, similar small changes eventually result in two quite different schedules, all due to the decision made earlier in the process Slight deviations in the scheduled time of activities also has the effect of causing subsequent changes. For these reasons, it is not expected that the MCS model can duplicate the scheduling performance of the MCS schedule makers exactly. (It is important to note, however, that the model scheduling algorithm has the capability of producing better schedules than the human scheduler. A better schedule may make more efficient use of system hardware resources or personnel; may work around system resource outages with fewer "tardy" activities; or may even produce the same quality schedule in less time. Further testing would be required to ascertain the relative effectiveness of automated scheduling methods.) Given an inherent and unavoidable lack of fidelity, the validation test was constructed to detect the schedule differences over a short time span on the date selected. First, the activities of the prior day (9 April) were collected from the Master Contact Schedule and entered into the initial activity file (described in Section 3.4.2.5). Only the 14 SVs operational on 9/10 April were used. Next, the scheduled GA and MCS outages that occurred on 10 April (also taken from the Master Contact Schedule) were entered into the OUTAGE.DAT file. These resources were "worked around" by the MCS scheduler and would also have to be handled by the model. Finally, the data on first activity of each type for each SV as really scheduled on 10 April was entered into a validation activity file. No further activities would be useful due to the compounding error effect described above. Under these conditions, the validation run was performed 14 times, each with slight changes to the primary scheduling rule. The modifications changed the order in which the activities to be scheduled were selected for insertion into the tentative schedule. This was done to optimize the performance of the model scheduler in terms of reproducing the MCS schedule. This "tuning" of the model does not optimize the scheduler against some absolute criteria; it minimizes the difference between the real system and the model. The validation test inputs and raw results are in Appendix C; these results are summarized in Table 4.3. Overall, the differences between the various ranking methods were negligible, and resulted in the minor reordering of scheduled activities. Table 4.3. Validation Results	Test	Priority	Max	Min	Mean	Offset	No. of		------	-----------	-----------	-----------	-----------	-----------	---------		No.	Scheme	Offset	Offset	Offset	Std Dev	GAs				(minutes)	(minutes)	(minutes)	(minutes)	Matched		1	hP/hL/hI	148	0	41.1404	40.9769	23		2	hP/hL/lSV	148	0	41.1404	40.9769	23		3	hP/IL/hI	168	0	41.9825	43.0053	25		4	hP/IL/ISV	168	0	41.9825	43.0053	25		5	hP/ISV/IL	148	0	40.8947	41.0565	25		6	hP/ISV/hL	148	0	40.8947	41.0565	25		7	hP/hI	148	0	40.8246	41.0648	25		8	hP/II	148	0	40.5965	40.8355	26		9	hP/hD	148	0	40.5965	40.8355	26		10	hP/lD	148	0	40.8246	41.0648	25		11	hP/II/hSV	148	0	40.6667	40.8276	26		12	hP/II/ISV	148	0	40.5965	40.8355	26		13	hP/II/hST	148	0	41.1404	40.9769	25		14	hP/lI/lST	168	0	41.4211	42.6972	25	#### Priority Scheme Key h - High i - lo P - PRIORITY L - LEAD.TIME 1 - INTERVAL SV - SV (name) ST - START TIME D - DURATION The Priority Scheme column describes the rank ordering of the activity entities in the TO.BE SCHEDULED queue. The scheduling process will try to fit the activities into the schedule in this order. The initial sorting is always by high PRIORITY, to allow the rescheduling priority system to operate. It was anticipated that high LEAD.TIME would be the best starting choice for the second sorting level, as this would allow the activities closest to being tardy to be scheduled first. A third sorting level was included to allow further differentiation of the results. Fourth and greater levels had no effect on the outcome and were removed. The test proceeded by																		
successively changing the second and third ordering criteria in an effort to converge on the simulation result schedule that best matched the MCS schedule. Tests 8 and 9 resulted in the lowest mean differential between the activities in the simulated versus MCS schedule. Additional tests were then performed to test alternative ordering arrangements. Table 4.4. Activity Types.	SV	Block	Activity	Start Time	Duration	Interval		--------	-------	----------	------------	-----------	-----------				Name	(Jminute)	(minutes)	(minutes)		BI-011	I	SOH	144375	10	480		BII-01	II	GBDDUMP	144220	10	720		BII-01	11	SOH	144210	10	720		BII-12	IIA	NDUTLM	144175	10	720		BII-01	H	NAV	144950	15	1440		BI-011	1	NAV	144385	5	1440		BII-01	II	NAVBUFF	144230	5	1440	The ordering factors that resulted in the best match, low INTERVAL and high DURATION, are not independent. The high dura ion activities generally have the highest inter-activity interval. The reason the results are identical between Test 8 and 9 are that both orderings minimize the interference between activities being scheduled. Table 4.4 shows the duration/time characteristics for the seven different activity types. Note that the two activities with the lowest duration (Block I NAV and Block II NAVBUFF) have 1440 minute intervals. This means that whether the low INTERVAL or high DURATION ordering mode is selected, the simulation will generally schedule the low INTERVAL activities first. The chronological separation of the successively-scheduled activities reduces contention. A further indication of this effect is shown by the results of Test 14. When the START.TIME of the previously scheduled activity is used to further sort the activities to be scheduled, the ability of the simulation to match the MCS schedule is reduced. Table 4.5 on Page 4-8 shows this effect in detail, by showing the offsets for each activity in a histogram. The two tests shown, Test 8 and Test 14, are the best and worst, respectively, in terms of mean activity start time differential. As stated above, the differences between the test have only a minor effect on the cumulative statistics. The high PRIORITY/low INTERVAL ordering scheme was used for the experimental runs. Table 4.5. Validation Test Comparison (Test 8 vs. Test 14).		Tea	st 8	Tes	t 14		--------------	------------	------------	------------	------------		Start Time	No. of	Percent of	No. of	Percent of		Offset (min)	Activities	Activities	Activities	Activities		0-10	20	35.09	18	31.58		10-20	7	12.28	9	15.79		20-30	3	5.26	5	8.77		30-40	3	5.26	_ 3	5.26		40-50	4	7.02	3	5.26		50-60	2	3.51	1	1.75		60-70	5	8.77	3	5.26		70-80	0	0	2	3.51		80-90	3	5.26	2	3.51		90-100	4	7.02	4	7.02		100-110	2	3.51	2	3.51		110-120	2
the simulation length was limited to 48 hours. The initialization configuration used during validation was the experimental baseline. This configuration corresponds to the state of the OCS as of 0000Z 10 April 1992. As each SV was added to the configuration, its activities on 9 April were included in the activity initialization file, as was it's GA visibility data. In the case of SVs not yet launched, an fictional activity history consistent with the "real" activities was created. The input conditions during testing are described more fully and the data itself provided in Appendix B. The results of the experiments are summarized in the next section, in both tabular and graphic formats. 4.4.2 Experiment Analysis. The data provided by the experiment runs fall into two general categories, based on the measurement criteria selected to characterize the MCS model performance. The first category is data that describes the activity scheduling process and the number of missed/failed satellite support requirements. The second category of data relates to the utilization of OCS resources, primarily the GPS Ground Antennas. 4.4.2.1 Activity Scheduling Analysis. The most significant indicator of the effect of constellation size and GA outages on scheduling ability is the number of activities that could not be scheduled. This number, along with the total number of activities scheduled for that experiment, is shown after the slash in Table 4.6. No slash indicates there were no activities that could not be scheduled. Table 4.6. Number of Activities Scheduled/Failed						Ground Ar	ten a(s)	Unavail	able						-----	------	------	------	------	-----------	----------	---------	------	-------	-------	-----	-----		SVa	NONE	ASCN	CAPE	DIEG	KWAJ	FIKE	A/K	A/C	A/D	K/D	C/D	C/K		16	184	184	164	184	184	184	184	185	187/1	181/3	184	184		17	196	196	196	196	196	196	196	198	199/1	193/3	196	196		18	208	20A	208	208	208	208	208	210	210/1	205/3	208	208		19	220	220	220	221	226	220	220	222	226/1	216/3	222	220		20	232	232	232	233	232	232	232	234	238/1	231/3	234	232		21	244	245	244	245	246	244	246	247	250/3	245/3	246	246		22	256	257	256	257	258	256	258	259	262/3	257/3	258	259		23	268	269	268	269	270	268	270	271	274/3	269/3	270	271		24	280	281	280	281	283	240	284
Interval Offset			Ground Antenna(s) Unavailable												-----	------	-------------------------------	------	------	------	------	-----	------	-----	------	-----	-----		SV8	NONE	ASCN	CAPE	DIEG	KWAJ	PIKE	A/K	A/C	A/D	K/D	C/D	C/K		16	0	0	0	420	0	0	0	130	498	980	420	0		17	0	0	0	4.20	0	0	0	130	530	980	420	0		18	0	0	0	4.20	υ	0	0	130	523	1120	420	0		19	0	0	0	-20	ŋ	0	0	130	540	1180	420	0		20	0	0	0	420	0	0	0	1.30	540	1180	420	0		21	0	140	0	420	0	0	140	270	930	1390	420	0		22	0	140	0	420	0	0	140	270	930	1390	420	0		23	0	140	0	420	0	0	140	270	930	1390	420	0		24	U	140	0	420	0	0	140
Percenta	ge of tota	simulation	on time			Change fo	om "No	Outage"			-----	--------	----------	------------	------------	---------	--------	--------	-----------	--------	---------	------			No GAs	ASCN	CAPE	DIEG	KWAJ	PIKE	No GAs	CAPE	DIEG	KWAJ	PIKE		SVs	in use	in use	in use	in us	in use	in use	Δ%	Δ%	Δ%	۵%	Δ%		16	48 47	0.00	31.60	22.22	12.74	4 76	-212	3.86	8.71	1.73	1.91		17	45.07	0.00	32.33	24.17	14.44	5.31	-2.12	3.86	10.66	1.73	1.91		18	40.73	0.00	32.33	26.11	17.43	5.31	-1.45	3.86	12.60	1.74	1.91		19	39.27	0.00	34.27	29.10	17.43	5 31	0.03	5.59	12.40	1.74	1.91		20	37.50	0.00	34.65	29.10	20.45	6.84	0.97	5.97	1198	1.77	3.44		21	35.03	0.00	35.42	31.70	22.40	6.84	2.53	6.74	14.58	1.77	3.44		22	32.81	0.00	37.26	32.85	23.96	7.22	1.25	8.20	14.59	1.77	3.82		23	31.28	0.00	38.72	34.79	25.10	7.60	-0.07	8.20	14.58	2.15	3.43		24	28.99	0.00	39.10	36.74	28.09	7.22	-0.63	7.64
in use	ASCN																																																																																																																																																																	
in use	CAPE																																																																																																																																																																	
in use	DIEG																																																																																																																																																																	
in us	KWAJ																																																																																																																																																																	
in use	PIKE																																																																																																																																																																	
in use	No GAs	CAPE	KWAJ																																																																																																																																																															
A%	PIKE		-																																																																																																																																																															
16	43.51	0.00	40.59	0.00	20.28	11.60	-7.08	12.65	9.27	8.75		17	41.81	0.00	43.26	0.00	21.98	12.15	-5.38	14.79	9.27	8.75		18	38.51	0.00	44.83	0.00	25.35	12.92	-3.67	16.36	9.66	9.52		19	36.77	0.00	45.38	0.00	27.19	15.83	-2.47	16.7C	11.50	12.43		20	35.03	0.00	46.91	0.00	30.59	15.83	1.50	18.23	11.91	12.43		21	33.13	0.00	47.67	0.00	34.38	16.22	0.63	18.99	13.75	12.82		22	32.01	0.00	49.90	0.00	35.94	17.36	0.45	20.84	13.75	13.96		23	28.85	0.00	52.71	0.00	35.94	19.48	-2.50	22.19	12.99	15.31		24	28.09	0.00	52.01	0.00	39.83	21.18	-1.53	20.55	13.89	17.01	Figure 4.9. GA Utilization Change - ASCN and DIEG out. As Table 4.6 shows, with this pair unavailable the system experiences major scheduling problems. CAPE exceeds 50% utilization trying to compensate for the outages. This is the first scenario where any GA exceeds even 40%. PIKE coverage overlaps ASCN slightly and DIEG not at all, so its low utilization cannot save the day. Table 4.20. Individual GA Utilization with ASCN and KWAJ Out.			Percenta	ge of total		Char	ge from '	No Outa	<u>ξe"</u>				-----	--------	----------------	----------------	---------------	----------------	----------------	---------	------------	-------	-------		SV.	No GAs	ASCN																												
in use	CAPE																																																																																																																																																																	
in use	DIEG																																																																																																																																																																	
in us	KWAJ																																																																																																																																																																	
in use	PIKE																																																																																																																																																																	
in use	No GAs	CAPE	DIEG	PIKE		16	46.35	0.00	34.24	25.49	0.00	11.60	-4.24	6.50	11 98	8.75		17	· 3.33	0.00	34.97	27.43	0.00	13.85	-3.86	6.50	13.92	10.45		18	38.92	0.00	34.97	29.37	0.00	16.84	-3.26	6.50	15.86	13.44		19	36.81	0.00	36.53	32.36	0.00	17.22	-2.43	7.65	15 66	13.82		20	35.49	0.00	36.32	32.78	0.00	21.94	-1.04	7.64	15.66	18.54		21	29.79	0.00	37.85	36.94	0.00	21.94	-2.71	9.17	19.82	18.54		22	27.43	0.00	40.07	36.94	0.00	24.65	-4.13	11.01	18.68	21.25		23	26.74	0.00	41.53	38.69	0.00	26.18	-4.61	11.01	18.68	22.01		24	24.90	0.00	42.29	39.69	0.00	30.31	-4.72	10.83	19.48	26.14	Figure 4.10. GA Utilization Change - ASCN and KWAJ out. PIKE does better at covering a KWAJ outage than a LIEG outage, so the system can this scenario with more grace. CAPE shoulders ASCN's load and DIEG fills in the gaps on both sides. Table 4.21. Individual GA Utilization with CAPE and DIEG Out.			Percenta	ge of tota	simulati	on time		Change from "No Outage"							-----	--------	----------	------------	----------	---------	--------	-------------------------	-------	-------	-------	--	--			No GAs	ASCN	CAPE	DIEG	KWAJ	PIKE	No GAs	ASCN	KWAJ	PIKE				SVe	in use	in use	in use	in us	in usc	in use
in use	ASCN																																																																																																																																																																	
in use	CAPE																																																																																																																																																																	
in use	DIEG																																																																																																																																																																	
in us	KWAJ																																																																																																																																																																	
in use	PIKE																																																																																																																																																																	
in use	No GAs	ASCN	DIEG	PIKE					16	44.97	18.09	0.00	15.45	0.00	37.78	-5.62	1.87	1.94	34.93					17	40.42	20.03	0.00	15.45	0.00	40.76	-6.77	1.87	1.94	37.36					18	35.94	21.98	0.00	15.45	0.00	43.75	-6.24	1.88	1.94	40.35					19	32.15	23.72	0.00	18.65	0.00	43.75	7.09	2.09	1.95	40.35					20	30.76	25.24	0.00	19.06	0.00	46.74	-5.77	2.08	1.94	43 34					21	26.74	27.47	0.00	21.01	0.00	48.26	-5.76	1.32	3 89	44.86					22	24.27	30.45	0.00	22.1	0.00	49.44	-7.29	2.46	3.89	46.04					23	21.22	30.45	0.00	24.86	0.00	51.67	-10.13	2.46	4.655	47.50					24	20.00	32.01	0.00	24.86	0.00	55.42	-9.62	3.02	4.65	51.25				Figure 4.12. GA Utilization - CAPE and KWAJ out. PIKE is the only alternative for scheduling activities for nearly half of the satellite's orbit. The system would have scheduling problems with this scenario if PIKE use was not close to zero in the baseline. As such, the system handles this setup better than any other dual outage, and better even than a DIEG-alone outage. Table 4.23. Individual GA Utilization with DIEG and KWAJ Out.			Percenta	ge of total	simulation		Cha	nge from	No Outag				-----	------------------	----------------	----------------	---------------	----------------	----------------
in use	ASCN																																																																																																																																																																	
in use	CAPE																																																																																																																																																																	
in use	DIEG																																																																																																																																																																	
in us	KWAJ																																																																																																																																																																	
in use	PIKE																																																																																																																																																																	
in use	No GAs	ASCN	CAPE																																																																																																																																																															
$\Delta\%$	PIKE		16	47.36	30.07	30.83	0.00	0.00	9.10	-3.23	13.85	3.09	6.25		17	46.50	31.63	31.94	0.00	0.00	11.35	-0.69	13.47	3.47	7.95		18	41.28	32.64	32.88	0.00	0.00	14.34	-0.90	12.54	4.41	10 94		19	38.78	35.83	34.62	0.00	0.00	15.10	-0.46	14.20	5.94	11.70		20	38.02	37.40	34.83	0.00	0.00	18.26	1.49	14.24	6.15	14.86		21	33.96	41.56	35.59	0.00	0.00	19.03	1.46	15.41	6.91	15.63		22	31.42	44.55	35.59	0.00	0.00	20.97	-0.14	16.56	6.53	17.57		23	30.21	45.90	37.61	0.00	0.00	22.33	-1.14	17.91	7.29	18.16		24	27.85	46.32	37.81	0.00	0.00	27.99	-1.77	17.33	6.35	23.82	Figure 4.13. GA Utilization - DIEG and KWAJ out. With PIKE, CAPE, and ASCN clustered into approximately 900 of longitude, this scenario opens the largest gap in the coverage. As indicated earlier, the system has the most failed supports and the highest tardiness while trying to compensate. ASCN is pushed to nearly the same utilization than with CAPE and DIEG out, while CAPE and PIKE stays under-utilized due to their westerly position relative to the outage. Pages 4-34 through 4-37 show the percentage of total simulation time the system operates with zero, one, two, and three GAs in simultaneous use. Note that even with the simulated 24 satellite constellation, the are three GAs (and thus three Satellite Support Operators) in use only 8.68% of the time at most. Nearly 70% of the time there is less than two GAs in use. If the validity of the model could be improved to the extent these values could be assumed to reflect actual usage, they could be used by management to aid workload planning and personnel scheduling. One interesting deviation in the otherwise consistent data is that with ASCN unavailable and the constellation size between 19 and 22, three GAs are in use more and one GA in use significantly less than in the other single-outage scenarios. It appears that with ASCN out the system the scheduler must cluster the activities slightly more than the other scenarios. This is also indicated by the higher "none-in-use" percentage during these same experiments. Figures 4.14 and 4.15 show this effect graphically. These graphs show the change in the number of GAs utilized for the ASCN and CAPE outage scenarios over the baseline no-outage condition (the CAPE outage scenario was chosen as a representative example). Both graphs compare the utilization for 21 simulated satellites. Note the higher number and wider range of GA utilization changes for the ASCN-out over the CAPE-out scenario, and the "clumping" of the ASCN-out changes at regular intervals (Figure 4.14). Figure 4.14. Change in GA Use due to ASCN Outage (21 SVs). Figure 4.15. Change in GA Use due to CAPE Outage (21 SVs). Table 4.24. Percent of Total Simulation Time with Zero GAs In Use.						Ground A	ntenna(s)	Unavail	able						-----	-----------	-------	-------	-------	----------	-----------	---------	-------	-------	-------	-------	---------		SVS	NONE	ASCN	CAPE	DIEG	KWAJ	PIKE	A/K	A/C	A/D_	K/D_	C/D	- C/K]		16	- 54 - 75	48.47	46.98	46.11	48.33	47.60	46.35	42.60	43.51
29.51	24.27		23	31.35	31.28	29.86	26.74	27 88	30.03	26.74	27.71	28.85	30.21	26.81	21.22		24	29.62	28.99	27.78	26.70	27.29	29.17	24.90	26.49	28.09	27.85	25.42	20.00	Figure 4.16. Percentage of Time No GAs in Simultaneous Use. Table 4.25. Percent of Total Simulation Time with One GA In Use.						Ground A	ntenna (s	Unavail	able	-			1		------------	-------	-------	-------	-------	----------	-----------	---------	-------	-------	-------	-------	-------		SVS	NONE	ASCN	CAPE	DIEG	KWAJ	PIKE	A/K	A/C	A/D	K/D	C/D	C/K		16	30.90	34.03	37.43	37.99	34.44	35.35	38.72	44.20	41.81	36 94	40.45	40.24		17	32.78	35.90	39.20	39 49	35.56	37.50	39.83	44.83	40.42	39.06	42.26	44.41		18	36.94	40.14	42.33	43.19	39 79	40.63	43.92	46.08	42.12	39.66	45.28	48.58		19	39.38	39.06	45.17	44.48	42.22	43.06	43.40	45.45	40 94	40.56	45.35	51.42		20	41.15	39.44	43.06	46.25	41 01	40.94	41.70	42 71	40.28	38.16	43.99	49.24		21	44.27	39.06	46.18	45.69	45.17	44.06	47.40	44.93	39.24	40 38	43 44	51.81] 22	42.95	38.72	44.31	46.08	45.21
PREAMBLE 1 ,, 2 ,, MCS.SIM ,, " Global Positioning System (GPS) , , Master Control Station (MCS) Simulation ,, '' Capt David M. Koster '' 19 Oct 1992 8 ,, 9 10 PURPOSE: This SIMSCRIPT II.5 program creates a valid 11 MCS (managed by the 2 satellite contact schedule, then 12 executes that schedule in a manner simulating the ,, 13 performance by the MCS operations crew. 14 15 16 preamble 17 normally, mode is real 18 define minutes to mean units 19 20 '' This is the list of system queues. 21 22 23 24 the system owns 25 a TO.BE.SCHEDULED. 26 a SCHEDULED, 27 a VIS. TABLE, 28 'a MASTER, 29 a PERFORMED. 30 a UNSCHEDULED 31 32 '' The only resource entity is used in the operations simulation 33 '' processes that immediately follow. 34 35 36 37 resources include 38 CONTACT 39 40 processes include PERFORM. ACT. 41 42 START . OPS 43 44 every PERFORM. ACT has a THIS. ACT 45 46 define THIS.ACT 47 ``` ``` 48 as a pointer variable 49 50 permanent entities include ₋ δ1 MASTER, ACT 52 53 54 '' The MASTER.ACT entities act as a permanent, unchanged record 55 '' of the activities required by each SV. An iteration through 56 '' MASTER. ACT is used when the various queues of temporary 57 " activities must be searched for one of each type of activity 58 " for each SV. 59 60 61 every MASTER. ACT has '' Support name 62 A MNAME. '' Start time (abs) of last performance 63 a MSTART.TIME, '' Time until act due again (minutes) 64 a MLEAD.TIME, '' Duration of activity (minutes) 65 a MDURATION, 66 a MINTERVAL, '' Max interval between performance 67 '' Status of this activity a MSTATUS, '' SV name (launch number format) 68 a MSV, '' GA name 69 a MGA, a MGA.INDEX, 70 '' GA number (internal) '' SV Block number (I or II) 71 a MBLOCK, 72 '' Activitiy priority a MPRIORITY, '' Duration variance 73 a MVARIANCE. 74 '' Importance to mission a MCRITICALITY 75 and may belong to 76 the MASTER 77 78 define 79 MSTART.TIME, 80 MLEAD. TIME. 81 MDURATION, MINTERVAL, 82 83 MGA.INDEX, 84 MBLOCK. 85 MPRIORITY. 86 MVARIANCE. 87 MCRITICALITY 88 as integer variables 89 90 define 91 HNAME. 92 MSTATUS, 93 MSV, 94 MGA 95 as text variables 96 97 temporary entities include ACT and VIS.EVNT ``` ``` 99 100 101 '' The ACT entity is the building block for the scheduling routines 102 " and the unit of performance during operations simulation. Each 103 '' entity is self-contained, as its attributes define the state " of the activity completely. The attribute definitions are 104 '' identical to those of the MASTER.ACT, except for the dynamic 105 '' attributes which the MASTER. ACT entities do not use. 106 107 108 109 every ACT has 110 a MAME, 111 a START. TIME, '' Tentative start of new activity 112 a WEXT. START. TIME, 113 a LEAD. TIME, 114 a DURATION, 115 a INTERVAL, '' Additional interval time 116 a INTERVAL OFFSET, 117 a STATUS. a SV, 118 119 a GA, 120 a GA. INDEX, 121 a BLOCK, 122 a PRIORITY, 123 a VARIANCE, 124 a CRITICALITY 125 and may belong to 126 the TO.BE.SCHEDULED, 127 the SCHEDULED, 128 the PERFORMED, 129 the UESCHEDULED 130 131 define 132 START. TIME, 133 WEXT.START.TIME, 134 DURATION, 135 INTERVAL, 136 INTERVAL OFFSET, 137 PRIORITY, 138 LEAD TIME, 139 VARIANCE, 140 BLOCK, 141 GA. INDEX, 142 CRITICALITY 143 as integer variables 144 145 define 146 MANE, 147 STATUS, 148 SV, ``` 149 GA ``` 150 as text variables 151 152 153 " The VIS. BVWT entities maintain the calculated rise and set 154 '' times of SV/GA pairs. The source of the data is external to 155 '' this program. 156 157 158 every VIS.EVET has 159 a SV, 160 a GA. 161 a GA. INDEX, " Rise time of SV at GA 162 a RISE.TIME, '' Set time of SV at GA 163 a SET.TIME 164 and may belong to 165 the VIS.TABLE 166 167 define 168 RISE.TIME, 169 SET.TIME 170 as integer variables 171 172 '' 173 '' The following commands specify the order in which entities are 174 " maintained in the various system queues. The rationale for 175 '' indicated rankings are described in the routines where the queues 176 '' are used. 177 " 178 179 define 180 TO . BE . SCHEDULED 181 as a set ranked by 182 high PRIORITY, then by 183 low INTERVAL 184 185 186 define 187 SCHEDULED 188 as a set ranked by 189 low START.TIME, then by 190 low SV 191 192 define 193 PERFORMED 194 as a set ranked by 195 high START.TIME, then by low SV 196 197 198 define 199 CHANGE . FLAG. '' Indicates an exogenous parameter has changed 200 '' Minutes since 1 Jan 1992 CURRENT. TIME, ``` ``` 201 EL.LINIT, '' Elevation threshold '' Desired simulation end time 202 END.DAY. 203 EMD. HR. ,, 204 END. MIN. '' Number of Ground Antennas used 205 MUM. OF. GA, " Number of Satellite Vehicles used 206 NUM.OF.SV. MUM.OF.OUTAGES, '' Number of original (scheduled) GA outages 207 208 HUM.SIMUL.CONTACTS, '' Max number of simultaneous SV/GA contacts open SIM.RMD.TIME, '' Simulation completion time, jminutes 209 '' Simulation start time, jminutes 210 SIM.START.TIME, 211 START.DAY, '' Desired simulation start time ,, 212 START.HR, ,, 213 START. MIN. '' Variables for ACT interval offset statistics 214 MMBR.OFFSET. 215 MAX.OFFSET, ,, 216 MIN.OFFSET, ** 217 OPPSET, '' Variables for ACT priority statistics 218 MMBR.PRI, MAX.PRI, ,, 219 - MIM.PRI, , , 220 ,, 221 PRI. 222 MMBR.UTIL, '' Variables for GA utilization statistics ,, 223 MAX.UTIL, ,, 224 MIN.UTIL, ** ,, 225 UTIL, MNBR.START.OFFSET, '' Variables for validation offset statistics 226 227 MAX.START.OFFSET, , , - 11 228 MIN.START.OFFSET, ,, 229 START.OFFSET, 230 RESV, '' Variables for GA reservation statistics MAX.PRIORITY, '' Maximum ACT priority 231 232 INTERVAL.OFFSET.STEP, '' Value of interval offset increase 233 FAILED, '' Number of failed supports '' Variables for individual GA statistics 234 ASCH.UTIL. ,, 235 CAPE.UTIL, 236 DIEG.UTIL, ,, ,, 237 KWAJ.UTIL, ,, 238 PIKE.UTIL, ,, 239 ASCH.RESV, ,, 240 CAPE.RESV, ,, 241 DIEG.RESV. 242 KWAJ.RESV, ,, 243 PIKE.RESV 244 as integer variables 245 246 define 247 REMARK1, '' Text description of experiment, parameters, etc. '' Text description of experiment, parameters, etc. REMARK2. 248 '' Text description of experiment, parameters, etc. 249 REMARKS, " Pointer to file containing visibility data 250 VIS.FILE. '' Pointer to file containing sim parameter data 251 TIME.FILE, ``` ``` 252 OUTAGE.FILE. " Pointer to file containing GA outage data 253 ACT.FILE, " Pointer to file containing initial activity data 254 OUT.FILE. '' Pointer to file to contain sim results '' Pointer to file to contain validation results 255 VAL. OUT 256 as text variables 257 258 '' " The GA.USAGE arrays maintains the GA utilization data for each 259 260 '' GA for each minute of the simulation. 261 '' 262 263 define ን64 GA. USAGE 26 as a 2-dim text array 28' 257 " 268 '' The following TALLY statements invoke autonomous system monitoring 269 '' of the variables named in the last line. Each time the variables 270 '' change, the new value is automatically noted and the listed 271 '' statistics recalculated. 272 '' 273 274 tally 275 MM.OFFSET as the mean. 276 STD.OFFSET as the std.dev, 277 WMBR.OFFSET as the number. 278 MAX.OFFSET as the maximum. 279 MIN.OFFSET as the minimum. 280 HIST.OFFSET(0 to 240 by 10) as the histogram 281 of OFFSET 282 283 tally WMBR.UTIL as the number, 284 285 ME.UTIL as the mean, 286 STD.UTIL as the std.dev, 287 MAX.UTIL as the maximum, 288 MIN.UTIL as the minimum, 289 HIST.UTIL(O to 5 by 1) as the histogram 290 of UTIL 291 292 tally NMBR.RESV as the number, 293 294 MW.RESV as the mean, 295 STD. RESV as the std.dev, 296 MAX.RESV as the maximum, 297 MIN. RESV as the minimum, 298 HIST.RESV(0 to 5 by 1) as the histogram 299 of RESV 300 301 tally 302 MMBR.PRI as the number, ``` ``` 303 MM.PRI as the mean, 304 STD. PRI as the std.dev, 305 MAX.PRI as the maximum, 306 MIN. PRI as the minimum, 307 HIST.PRI(0 to 11 by 1) as the histogram 308 of PRI 309 310 tally 311 NMBR.START.OFFSET as the number, 312 MW.START.OFFSET as the mean, 313 STD.START.OFFSET as the std.dev, 314 MAX.START.OFFSET as the maximum, MIW.START.OFFSET as the minimum, 315 316 HIST.SO(0 to 200 by 10) as the histogram 3:7 of START. OFFSET 318 319 tally 320 MN. AUTIL as the mean, 321 STD. AUTIL as the std.dev 322 of ASCN.UTIL 323 324 tally 325 MW.CUTIL as the mean, 326 STD.CUTIL as the std.dev 327 of CAPE.UTIL 328 329 tally MM.DUTIL as the mean, 330 331 STD. DUTIL as the std.dev 332 of DIEG.UTIL 333 334 tally 335 MW. KUTIL as the mean, 336 STD.KUTIL as the std.dev of KWAJ.UTIL 337 338 339 tally MW. PUTIL as the mean. 341 STD.PUTIL as the std.dev 342 C PIKE.UTIL 343 344 tally 345 MM. ARESV as the mean, 346 STD.ARESV as the std.dev c ASCH. RESV 347 348 349 tally MW. CRESV as the mean, 350 351 STD.CRESV as the std.dev of CAPE. RESV 352 ``` ``` 354 tally 355 NW.DRESV as the mean, STD.DRESV as the std.dev 356 357 of DIEG.RESV 358 359 tally 360 ME.KRESV as the mean, STD.KRESV as the std.dev 361 of KWAJ.RESV 362 363 364 tally 365 MW.PRESV as the mean, 366 STD.PRESV as the std.dev of PIKE.RESV 367 368 369 end ''the preamble ``` ``` A.2 MAIN 370 371 **************** 372 373 ·*/******************************** 374 375 main 376 377 378 '' The MAIN program segment control the flow of the program by 379 '' defining the execu'ion sequence of the program routines and 380 '' processes. 381 - - 382 '' The first four routines initialize the simulation and are only " executed once at the start of the simulation 384 385 286 now RZAD DATA 7 now READ. VIS 8 now INIT.GA.USE 389 now INIT.ACTS 390 391 392 '' The PRESCHEDULE routine kicks off the scheduling sequence. It 393 '' will be called anytime a new schedule is required. 394 '' 395 396 now PRESCHEDULE 397 398 399 '' The START.OPS process is the first step in the operations 400 '' simulation process, which starts after the initial schedule has 401 '' been calculated. 402 403 404 schedule a START. OPS now 405 start simulation 406 407 " 408 "The remainder of the routines called by MAIN describe the state 409 '' of the simulation after the simulation has completed, and 410 '' statistics pertaining to critical performance measures.																																																																																																																																																																		
411 412 413 now REPORT.USE 414 now REPORT . QUEUES 415 now ANALYSIS 416 new VALIDATE 417 stop 418 419 end' main ``` ``` A.S READ. DATA Routine 420 12 42, 1.4. -421 ***************** 422 425 424 routine READ.DATA 425 426 427 428 "This routine "bootstraps" the remainder of the initialization 429 '' sequence. It reads data from the system default data file, which 430 '' sets the basic simulation parameters and points to the subsequent " input data files. This "indirect" input method allows all " simulation parameters to be changed by modifying the default data 432 " file only. 433 434 435 436 '' Where are the other data files? 437 438 '' 439 440 read 441 VIS.FILE, TIME.FILE, 442 OUTAGE.FILE. 443 444 ACT.FILE, 445 OUT.FILE, VAL.OUT 446 447 448 "These variables allow the user to describe the simulation run. 450 "They are later included with the output files to "stamp" the '' simulation operating conditions on the output. 451 ,, 452 453 454 read 455 REMARK1. REMARK2. 456 457 REMARK3 458 as 3 T * 459 460 open unit 2 for in; %, name is TIME FILE 461 use unit 2 for input 462 464 '' head the simulation time period desired. ,, 465 468 467 read 468 START.DAY, START.HR, 469 ``` ``` 470 START. HIE. 471 RND.DAY, RND. HR. 472 END. MIN 473 474 475 476 '' Convert the desired time limits to "jminutes". 477 478 479 let SIM.START.TIME = START.DAY+1440 + START.HR+60 + 480 491 START.MIN 482 let SIM.END.TIME = END.DAY+1440 + 483 BND. HR+60 + 484 RWD . MIN 485 let CURRENT.TIME = SIM.START.TIME 486 487 488 '' Read the number of simultaneous contacts allowed, the maximum 489 '' activity priority, and the initial interval offset incrementation 490 '' value. . . 491 492 493 read 494 WUM.SIMUL.CONTACTS, 495 MAX.PRIORITY, 496 INTERVAL. OFFSET. STEP 497 498 close unit 2 499 500 " 501 '' The operations simulations process uses resources to keep track 502 '' of GA utilization. These resources are created now. 503 '' 504 505 create every CONTACT(1) 506 let u.CONTACT(1) = NUM.SIMUL.CONTACTS 507 508 end''READ.DATA ``` ``` A.4 READ. VIS Routine 509 510 511 [,],******************************* **************************** 512 513 514 routine READ. VIS Б15 516 517 '' This routine is used to read the externally prepared visibility record. 518 '' The data must be synchronized with the simulation time period and the '' preliminary activity data. The visibility data is then used to 519 520 '' initialize VIS. EVMT entities and the VIS. TABLE set. Б21 522 523 define '' Counter 524 .i, 525 '' Counter 526 .NUM.OF.EVHTS, '' The number of visibility periods to be read Б27 '' The day of the month the SV rises at GA . RDAY. '' The hour of the month the SV rises at GA 528 .RHOUR. '' The minute of the month the SV rises at GA 529 .RMIN. 530 '' The day of the month the SV sets at GA .SDAY. '' The hour of the month the SV sets at GA 531 . SHOUR. '' The minute of the month the SV sets at GA 532 .SM1W, '' The numerical "tag" for this GA 533 .GA.INDEX, 534 . JDAY . OFFSET " The number of days from 1 Jan to the 1st of ,, 535 the month of the simulation 536 as integer variables 537 538 define 539 .SV. '' SV text name " The GA text name 540 . GA 541 as text variables 542 543 open unit 2 for input, name is VIS.FILE 544 use unit 2 for input 545 546 " First, the number of Ground Antennas used in the alkulation is read, 547 548 '' then the days from 1 Jan to the start of the n and the simulation '' begins. Note that for simplicity, the simul nnot "urap" '' around a month boundry. 550 551 552 553 554 '' Here is a sample of the data format for the visibility data file, " for reference. 555 ,, 556 5 90 557 "NUM. OF. GA, . JDAY. OFFSET" '' ASCN 1 558 ".GA,.GA.INDEX" ``` ``` 559 '' BII-26 9 18 39 1 11 ".SV..RDAY,.RHOUR,.RMIN,.SHOUR,.SMIN 560 '' ... 561 '' BII-06 14 23 4 5 42 562 '' END 0 0 0 0 0 563 ,, CAPE 2 564 '' BII-04 9 18 17 1 565 '' ... 566 '' BI-010 14 23 56 4 50 567 " END 0 0 0 0 568 '' 569 570 read 571 NUM.OF.GA. 572 . JDAY. OFFSET 673 574 for .i = 1 to NUM.OF.GA do 575 576 read 577 .GA, 578 .GA.IMDEX 579 680 let .SV = "" 681 until .SV = "BMD" do 582 583 read 584 .SV. 585 RDAY, 586 . RHOUR, 587 .RMIN, 588 .SHOUR, 589 .SMIN 590 591 if .SV ne "END" 592 593 create a VIS.EVNT 594 595 '' 596 '' Make a correction to the set day if the event overlaps 597 '' 0000hrs. 598 '' 599 600 if .RHOUR <= .SHOUR let .SDAY = .RDAY 601 602 else let .SDAY = .RDAY + 1 603 804 endif 605 606 " 607 '' Calculate the number of minutes from 0000 1 Jan (called 608 '' jminutes). 609 '' ``` ``` 610 611 let RISE TIME(VIS.EVNT) = 1440+(.RDAY + .JDAY.OFFSET) + 612 60*.RHOUR + 613 .RMIN 614 let SET.TIME(VIS.EVET) = 1440+(.SDAY + .JDAY.OFFSET) + 615 60+.SHOUR + 616 .SMIN 617 let GA(VIS.EVET) = .GA 618 let GA.INDEX(VIS.EVNT) = .GA.INDEX 619 let SV(VIS.EVNT) = .SV 620 621 " 622 " Once the entity has its attributes set, it is filed in $23 '' the VIS.TABLE queue by low START.TIME, which amounts to 624 '' chronological order. 625 " 626 627 file this VIS.EVWT in VIS.TABLE 628 629 endif 630 loop 631 loop 632 633 close unit 2 634 635 end ''routine READ.VIS ``` general and a service services of a service se ``` A.5 INIT.GA. USE Routine 636 637 ****************************** 638 *********************** 639 ******************************* 640 641 routine INIT.GA.USE 642 ,, 643 644 '' This routine reads in an initial ground antenna use schedule. The 645 '' use could be from prescheduled contacts, scheduled GA maintenance, 646 '' MCS scheduled maintenance or testing, or, in the case of validation, 647 '' unscheduled outages that occured during the validation period. An '' array is used to reduce storage requirements and improved processing '' time. 649 ,, 650 651 652 define 653 .GA. .GA.INDEX, 654 655 .START.TIME. 656 .DURATION, 657 .i. 668 .OFFSET '' Used to translate jminutes to array index 660 as integer variables 661 662 define 663 .CAUSE '' The reason for the outage. 664 as a text variable 665 666 667 reserve 668 GA.USAGE(+,+) 669 as 5 by (SIM.END.TIME - SIM.START.TIME + 1) 670 671 open unit 2 for input, name is OUTAGE.FILE 672 use unit 2 for input 673 674 675 " A sample outage file is shown below: 676 ,, 677 "ASCH out for entire simulation." "REMARK1" 678 '' "DIEG out for entire simulation." "REMARK2" 679 2 "WUN.OF.OUTAGES" 680 ,, 1 144000 2880 DUTAGE ".GA.INDEX,.START.TIME,.DURATION, .CAUSE" 681 3 144000 2880 OUTAGE 632 '' 683 684 read 685 REMARK1, ``` 로 프로그램 (1951년 1962년 전 1962년 1962 - 1962년 ``` 686 REMARK2 as 2 T + 687 688 689 read NUM.OF.GUTAGES 690 691 if MUM.OF.OUTAGES > 0 692 693 for .GA = 1 to NUM.OF.OUTAGES do 694 695 read 696 .GA.INDEX, 697 .START.TIME, 698 . DURATION, 699 .CAUSE 700 let .OFFSET = .START.TIME - SIM.START.TIME 701 for .i = .OFFSET to .OFFSET + .DURATION do 702 let GA.USAGE(.GA.INDEX, .i+1) = .CAUSE 703 loop 704 loop 705 706 endif 707 708 close unit 2 709 710 '' 711 " The following routine replaces the default vaules for the 712 '' GA.USAGE array (a null string) with 10 spaces. This improves 713 '' the appearance of the array when output. 714 '' 715716 for .i = 1 to 5 do 717 for .j = 0 to SIM.END.TIME - SIM.START.TIME do if GA.USAGE(.i, .j+1) = "" 718 719 let GA.USAGE(.i, .j+1) = " 720 endif 721 loop 722 loop 723 724 end ''routine INIT.GA.USE ``` ``` A.6 INIT.ACTS Routine 725 726 ****************************** 727 ***************************** 728 ******************************* 729 730 routine INIT.ACTS 731 732 733 '' This routine initializes the ACT entities needed to "hotstart" the 734 " simulation. They provides the necessary contact history (prior to 735 '' the start of the simulation) so the priority of the contacts can be 736 '' calculated. 737 " 738 739 define 740 .SV, 741 .BLOCK. 742 .START.TIMB, .DURATION, 743 744 .INTERVAL, 745 .PRIORITY, 746 . VARIANCE. 747 .CRITICALITY, 748 . WUM . OF . ACTS 749 as integer variables 750 751 define 752 .SV. MAME, 753 .ACT. HAMB 764 as text variables 755 756 open unit 2 for input, name is ACT.FILE 757 use unit 2 for input 758 759 ** 760 '' Here is a sample ACT.FILE: 761 ** 762 '' 16 "MUM.OF.SV" 763 '' 61 ".NUM.OF.ACTS" 764 '' BI-008 1 ADDKEYS 143815 10 1 1 4320 765 '' BI-008 1 MAV 143232 5 1 1 1440 766 '' BI-008 1 SOE 143805 10 1 1 480 767 '' 768 '' ".SV.WAME, .BLOCK, .ACT.WAME, .START.TIME, .DURATION, 769 '' . VARIANCE, . CRITICALITY, .INTERVAL" 770 '' 771 read 772 WUM.OF.SV, 773 . NUM. OF. ACTS ``` international designation of the con- ``` 775 create every MASTER.ACT(.MUM.OF.ACTS) 775 777 for every NASTER. ACT do 778 779 read 780 .SV. WAME, 781 .BLOCK. 782 . ACT . WAME, 783 .START.TIME. 784 .DURATION, 785 .VARIANCE, 786 .CRITICALITY. 787 . INTERVAL 788 789 let MSV(MASTER.ACT) = .SV. MANE 790 let MBLOCK(MASTRR.ACT) = .BLOCK 791 let MSTATUS(MASTER.ACT) = "UMSCHD" 792 let MWAME(MASTER.ACT) = .ACT.WAME 793 let MSTART.TIME(MASTER.ACT) = .START.TIME let MDURATION(MASTER.ACT) = .DURATION 794 795 let MINTERVAL(MASTER.ACT) = .INTERVAL 796 let MCRITICALITY(MASTER.ACT) = .CRITICALITY 797 let MVARIANCE(MASTER.ACT) = .VARIANCE 798 799 '' The ordering of the MASTER.ACT entities in MASTER is not 800 '' important. 801 802 803 804 file this MASTER. ACT in MASTER 805 806 create an ACT 807 808 let SV(ACT) = MSV(MASTER.ACT) 809 let BLOCK(ACT) = MBLOCK(MASTER.ACT) 810 let STATUS(ACT) = MSTATUS(MASTER.ACT) 811 let MANE(ACT) = NHAME(MASTER.ACT) 812 let LEAD.TIME(ACT) = MLEAD.TIME(MASTER.ACT) 813 let START.TIME(ACT) = MSTART.TIME(MASTER.ACT) 814 let DURATION(ACT) = MDURATION(MASTER.ACT) 815 let INTERVAL(ACT) = MINTERVAL(MASTER.ACT) let CRITICALITY(ACT) = MCRITICALITY(MASTER.ACT) 817 let VARIANCE(ACT) = MVARIANCE(HASTER.ACT) 818 819 820 '' The ordering of the ACT entities in PERFORMED is by high 821 '' START.TIME, so that when the queue is searched the latest " example of each type of entity is found first. 822 ,, 823 824 825 file this ACT in PERFORMED ``` ``` 826 827 loop 828 829 close unit 2 830 831 end'' routine INIT.ACTs ``` ``` A.7 MAKE.NEW.ACT Routine 832 833 834 836 837 routine MAKE. MEW. ACT given . ACT yielding . MEW. ACT 838 839 ,, 840 ''																																																																																																																																																																		
This routine simply takes the ACT entity whose pointer it is 841 '' passed and duplicates it, creating a new entity with the same 842 '' attribute values. The pointer of the new entity is then 843 '' passed back to the calling routine. 844 845 846 define 847 . MEW. ACT, 848 . ACT 849 as pointer variables 850 851 create an ACT called .MEW.ACT 852 853 let MANE(.MEW.ACT) = MANE(.ACT) 854 let SV(.MEW.ACT) = SV(.ACT) 855 let BLOCK(.MEW.ACT) = BLOCK(.ACT) 856 let START.TIME(.WEW.ACT) = START.TIME(.ACT) 857 let WEXT.START.TIME(.WEW.ACT) = WEXT.START.TIME(.ACT) 858 let DURATION(.MEW.ACT) = DURATION(.ACT) 859 let IMTERVAL(.MEW.ACT) = IMTERVAL(.ACT) 860 let INTERVAL.OFFSET(.MEW.ACT) = INTERVAL.OFFSET(.ACT) 861 let VARIANCE(.MEW.ACT) = VARIANCE(.ACT) 862 let CRITICALITY(.WEW.ACT) = CRITICALITY(.ACT) 863 let STATUS(.BEW.ACT) = STATUS(.ACT) 864 let PRIORITY(.MEW.ACT) = PRIORITY(.ACT) 865 let GA(.WEW.ACT) = GA(.ACT) 866 let GA.IMDEX(.MEW.ACT) = GA.IMDEX(.ACT) 867 868 end'' routine MAKE. HEW. ACT ``` ``` A.8 PRESCHEDULE Routine 869 870 ************************ ************** 871 872 873 874 routine PRESCHEDULE 875 876 877 " FUNCTION: - Create one ACT for each SV activity that needs to be performed 878 '' 879 '' at least once more prior to the end of the simulation, and place 880 ,, this ACT in TO.BE.SCHEDULED if there isn't one corresponding ,, 881 to that activity in TO.BE SCHEDULED already. ,, 882 883 " IMPUT CONDITIONS: 884 '' - One MASTER.ACT entity filed in MASTER for each routinely 885 '' required SV activity for each SV. 886 '' 887 '' - One ACT entity filed in PERFORMED as above, with STARY.TIME(ACT) 888 '' indicating the last time this activity was performed prior ,, 889 to the simulation start time. 890 891 892 define . NEW . ACT 893 894 as pointer variables 895 896 print 1 line thus PRESCHEDULE 898 899 900 '' Iterate through the list of activities, taking each ACT '' one at a time. 901 ,, 902 203 904 for every MASTER. ACT in MASTER do 905 906 907 '' Find the latest occurrance of the specific ACT in the " PERFORMED queue. 809 ,, 909 910 for every ACT in PERFORMED 911 912 with SV(ACT) = MSV(MASTER.ACT) and WAME(ACT) = MWAME(MASTER.ACT) 913 914 find the first case if found 915 916 917 " This ACT need onlt be considered for further performance if 918 ``` ``` 919 " it can be completed prior to the end of the simulation 920 921 922 if START.TIME(ACT) + INTERVAL(ACT) + 923 924 INTERVAL.OFFSET(ACT) + 925 DURATION(ACT) < SIM.END.TIME 926 927 ** 928 '' This ACT meets all the criteria for being scheduled again. 929 '' Make a copy, change the status to "UNSCHD", and file it in 930 '' TO.BE.SCHEDULED. In addition, trigger the collection of 931 '' the performance statistics on this entity. 932 ** 933 934 now MAKE. HEW. ACT giving ACT yielding . NEW. ACT 935 let STATUS(.MEW.ACT) = "UMSCHD" 936 let LEAD.TIME(.MEW.ACT) = START.TIME(.MEW.ACT) + 937 INTERVAL(.NEW.ACT) - 938 CURRENT. TIME 939 let OFFSET = INTERVAL.OFFSET(ACT) 940 let PRI = PRIORITY(ACT) 941 let PRIORITY(.MEW.ACT) = 0 942 let INTERVAL.OFFSET(.NEW.ACT) = 0 943 file this .NEW.ACT in TO.BE.SCHEDULED 944 945 endif 946 endif 947 loop 948 949 '' 950 '' Do not call the scheduler if there are no activities to be scheduled. 951 '' This routine falls through to the start of the simulation if the 952 '' schedule is completed. The tentatively scheduled activities are 953 '' promoted to the SCHEDULED queue and the others are destroyed. 954 '' 965 956 if TO.BE.SCHEDULED is empty 957 958 for every ACT in PERFORMED do 959 if STATUS(ACT) = "TENT" 960 961 let STATUS(ACT) = "SCHD" 962 remove this ACT from PERFORMED 963 file this ACT in SCHEDULED 964 965 else 966 967 remove this ACT from PERFORMED 968 destroy this ACT ``` 970 endif 971 loop 972 973 else 974 975 now SCHEDULE 976 977 endif 978 979 end ''PRESCHEDULE ``` A.9 SCHEDULE Routine 980 981 983 984 985 986 routine SCHEDULE 987 988 '' This routine takes all the activity entities in the TO.BE.SCHEDULED 989 990 '' queue and iteratively tries to find suitable time periods in the 991 '' schedule for them to be performed. If it succeeds, it calls '' PRESCHEDULE to determine if there are further activities required. '' If it cannot schedule one or more activities due to rescurce 994 '' it "forgets" what it has done to that point and restarts itself, '' except that the troublesome activities have been modified to improve 996 '' the probability they will be scheduled. If it exhausts all 997 '' possibility of scheduling an activity, the routine marks the 998 '' activity as hopeless and henceforth ignores it. 999 1000 define .CMCT.START, '' Tentative start time currently under test 1001 .CONFLICT, '' Flag indicating a scheduling conflict occurred 1002 1003 .T, '' Counter (in minutes) .i. '' General purpose counter 1004 1005 .M.CONTACTS, '' Mumber of contacts currently scheduled .OFFSET, '' Maps from sim time to GA.USAGE index 1006 1007 .START.TIME, '' Temporary storage for START.TIME calculations 1008 1009 .CUT.OFF, '' Earliest search time .RESCHD.FLAG, '' Set if reschedule is required 1010 1011 .PRIORITY.STEP '' Current priority step value 1012 as integer variables 1013 1014 define .USE '' temp storage for current GA.USAGE value 1015 1016 as a text variable 1017 1018 define 1019 . NEW . ACT 1020 as a pointer variable 1021 1022 let .RESCHD.FLAG = 0 1023 let .PRIORITY.STEP = 1 1024 1025 for every ACT in TO.BE.SCHEDULED with STATUS(ACT) = "UNSCHD" 1026 1027 while STATUS(ACT) = "UNSCHD" do 1028 1029 remove this ACT from TO.BE.SCHEDULED ``` ``` 1030 let .CUT.OFF = max.f(START.TIME(ACT), CURRENT.TIME) 1031 1032 for .CECT.START back from START.TIME(ACT) + 1033 INTERVAL(ACT) + 1034 INTERVAL.OFFSET(ACT) to .CUT.OFF 1035 with .CMCT.START <= SIM.EMD.TIME 1036 while STATUS(ACT) = "UNSCHO" do 1037 1038 1039 '' Step thru the visibility periods of the SV that's being 1040 '' scheduled at any (and all) GAs, provided the period of " visibility is longer than the length of the desired contact 1041 1042 1043 1044 for every VIS.EVMT in VIS.TABLE 1045 with SV(VIS.EVNT) = SV(ACT) and 1046 RISE.TIME(VIS.EVNT) <= .CNCT.START and 1047 SET.TIME(VIS.EVNT) >= .CMCT.START + DURATION(ACT) 1048 while STATUS(ACT) = "UNSCHD" do 1049 1050 '' 1051 '' Assume this prospective contact will not conflict 1052 '' with another GA use 1053 '' 1054 1055 let .COMFLICT = 0 1056 1057 '' 1058 '' Step through the minutes of the prospective contact, 1059 '' checking for correspondence in the GA use set. 1060 '' If there is, set the conflict flag. 1051 " 1062 1063 for .t = 0 to DURATION(ACT) 1064 while .CONFLICT ne 1 do 1085 1066 let .OFFSET = (.CMCT.START + .t + 1) - SIM.START.TIME 1067 if GA.USAGE(GA.INDEX(VIS.EVHT), .OFFSET) ne " " 1068 1069 let .CONFLICT = 1 1070 1071 endif 1072 1073 let .M.CONTACTS = 0 1074 for .GA = 1 to 6 1075 with .GA ne GA.INDEX(VIS.EVNT) 1076 while .COWFLICT ne 1 do 1077 1078 if substr.f(GA.USAGE(.GA,.OFFSET),1,6) = SV(ACT) 1079 let .CONFLICT = 1 1080 endif ``` ``` 1081 1082 let .USE = GA.USAGE(.GA..OFFSET) 1083 if substr.f(.USE,1,1) = "B" 1084 add 1 to .W.CONTACTS endif 1085 1086 loop'' next .GA 1087 1088 1089 if .H.CONTACTS >= NUM.SIMUL.CONTACTS 1090 let .CONFLICT = 1 1091 endif 1092 1093 loop'' next .t 1094 1095 '' 1096 '' If this spot is reached with no conflict, the current ACT 1097 '' is tentatively scheduled starting at .CMCT.START. 1099 1100 if .CONFLICT = 0 1101 1102 let NEXT.START.TIME(ACT) = .CNCT.START 1103 let GA(ACT) = GA(VIS.EVNT) 1104 let GA.INDEX(ACT) = GA.INDEX(VIS.EVNT) let STATUS(ACT) = "TENT" 1105 1106 1107 2) '' create a GA.IM.USE event to prevent further 1108 '' use of this time slot 1109 ,, 1110 1111 let .OFFSET = .CNCT.START - SIN.START.TIME 1112 1113 1114 for i = .OFFSET to .OFFSET + DURATION(ACT) do let GA.USAGE(GA.INDEX(VIS.EVNT), .i+1) = 1115 1116 concat.f(SV(ACT),"/",WAME(ACT)) 1117 loop 1118 1119 endif '' if .COMPLICT = 0 1120 1121 loop '' next visibility VIS.EVNT 1122 1123 loop '' next .CMCT.START.TIME 1124 1125 1126 '' Any activity involved in a conflict will arrive here still UNSCHD. 1127 '' Either its PRIORITY or INTERVAL.OFFSET will be increased. 1128 ,, 1129 1130 if STATUS(ACT) = "UNSCHD" 1131 ``` ``` 1132 if PRIORITY(ACT) < MAX.PRIORITY 1133 1134 add .PRIORITY.STEP to PRIORITY(ACT) 1135 add 1 to .PRIORITY.STEP 1136 let STATUS(ACT) = "RESCHD" 1137 let .RESCHD.FLAG = 1 1138 1139 else 1140 1141 let STATUS(ACT) = "MISSED" 1142 add INTERVAL.OFFSET.STEP to INTERVAL.OFFSET(ACT) 1143 let .RESCHD.FLAG = 1 1144 1145 endif '' PRICRITY(ACT) < MAX.PRIORITY 1146 1147 endif '' STATUS is UNSCHO 1148 1149 1150 '' If a "conflicting" entity has just had its INTERVAL.OFFSET raised "' to one-half its default interval, the routine will mark the place 1151 1152 '' in the schedule where the activity would have 'naturally" fallen 1153 '' (keeping its high priority and offset for the data colection 1154 '' process). It then increments the FAILED counter, and makes a 1186 '' new activity with default priority and offset. This activity 1156 '' is placed in TO.BE.SCHEDULED, representing the next time this 1157 '' activity is needed after the FAILED one. 1158 1159 if INTERVAL.OFFSET(ACT) <= 0.5 * INTERVAL(ACT) 1160 1161 1162 file this ACT in TO.BE.SCHEDULED 1163 1164 else 1165 let STATUS(ACT) = "PAILED" 1166 1167 let .i = START.TIME(ACT) 1168 let START.TIME(ACT) = .i + INTERVAL(ACT) 1169 add 1 to FAILED 1170 now MAKE. MEW. ACT giving ACT yielding . MEW. ACT 1171 subtract 1 from PRIORITY(.MEW.ACT) 1172 file this . WEW. ACT in PERFORMED 1173 1et PRIORITY(ACT) = 0 1174 let INTERVAL.OFFSET(ACT) = 0 1175 file this ACT in TO.BE.SCHEDULED 1176 1177 endif 1178 1179 loop ''for every ACT in TO.BE.SCHEDULED 1180 1181 1182 '' If every activity was scheduled, the new activities are updated ``` ``` 1183 '' and moved to PERFORMED to form the basis for the next activity 1184 '' selection process. If not, this iteration of SCHEDULE is undone, 1185 '' the activities made UNSCHD, then SCHEDULE called again. 1186 '' 1187 1188 if .RESCHD.FLAG = 0 1189 1190 for every ACT in																																																																																																																																																																		
TO.BE.SCHEDULED do 1191 1192 let STATUS(ACT) = "TEMT" 1193 let START.TIME(ACT) = NEXT.START.TIME(ACT) 1194 remove this ACT from TO.BE.SCHEDULED 1195 file this ACT in PERFORMED 1196 1197 loop 1198 now PRESCHEDULE 1199 1200 1201 else 1202 1203 for every ACT in TO.BE.SCHEDULED 1204 with STATUS(ACT) = "TENT" do 1205 1206 let .OFFSET = WEXT.START.TIME(ACT) - SIM.START.TIME 1207 for .i = .OFFSET to .OFFSET + DURATION(ACT) do 1208 let GA.USAGE(GA.INDEX(ACT),.i+1) = " " 1209 loop 1210 1211 loop 1212 1213 for every ACT in TO.BE.SCHEDULED, 1et STATUS(ACT) = "UNSCHD" 1214 1215 1216 now SCHEDULE 1217 1218 endif 1219 1220 end ''routine SCHEDULE ``` 이는 이 현존되면 그림으로 가득했습니다. 이 시 ``` A. 10 START. OPS Process 1222 1223 *************************** 1224 ***************************** 1226 1227 process START.OPS 1228 1229 '' 1230 '' This process calls itself every simulation minute. When called, 1231 '' it updates the CURRENT.TIME, checks for available CONTACT 1232 '' resources and, if any are available, draws the next ACT from 1233 " the SCHEDULED queue andassigns it to a PERFORM.ACT process. 1234 '' 1235 1236 define 1237 . i 1238 as an integer variable 1239 1240 let CURRENT.TIME = SIM.START.TIME + time.v 1241 1242 if SCHEDULED is not empty 1243 if u.COMTACT(1) > 0 1244 1245 1246 for .i = 1 to u.CONTACT(1) do 1247 1248 for every ACT in SCHEDULED, 1249 find the first case 1250 1251 remove this ACT from SCHEDULED 1252 activate a PERFORM.ACT giving ACT now 1253 1254 loop endif 1255 1256 endif 1257 1258 If CURRENT.TIME < SIM.END.TIME 1259 1260 schedule a START.OPS in 1 minutes 1261 1262 endif 1263 1264 end''START.OPS ``` ``` A.11 PERFORM.ACT Process 1265 1266 *************** 1267 ****************************** 1268 **************************** 1269 1270 process PERFORM. ACT given THIS. ACT 1271 1272 '' This process takes the activity entity passed from 1273 '' START.OPS and: 1274 " - grabs one of the CONTACT resources, 1275 ,, - adds variation to the activity, if required, 1276 - tests to ensure the activity can be performed 1277 '' as scheduled, 1278 '' - simulates the performance of the valid activities, and 1279 '' - calls for a new schedule if an activity cannot be 1280 '' performed. 1281 1282 define 1283 .i, .OFFSET, '' Minutes into simulation 1284 1285 .DURATION . 1286 .OFF.SCHEDULE '' Set to one if activity cannot be performed 1287 as integer variables 1288 1289 define 1290 .USE 1291 as a text variable 1292 1293 define 1294 THIS.ACT 1295 as a pointer variable 1296 1297 request 1 CONTACT(1) 1298 1299 1300 '' These statements are modified if activity duration variance 1301 '' is desired. 1302 '' 1303 1304 let .DURATION = DURATION(THIS.ACT) 1305 let DURATION(THIS.ACT) = .DURATION 1306 1307 let .OFF.SCHEDULE = 0 1308 1309 '' 1310 '' It is good if the activity start time equals the current sim time. 1311 '' Test further and take corrective action if they are not equal. 1312 '' 1313 1314 if START.TIME(THIS.ACT) ne CURRENT.TIME ``` ``` 1315 1316 '' If the start time if later than the current time, the process 1317 '' halts until time catches up. If earlier, check the visibility 1318 1319 '' table and GA use for the possibility the activity cannot be 1320 " performed now. If it cannot, set the .OFF.SCHEDULE flag. 1321 1322 1323 if START.TIME(THIS.ACT) > CURRENT.TIME 1324 1325 wait START.TIME(THIS.ACT) - CURRENT.TIME + 1 minutes 1326 1327 else 1328 1329 1et .OFFSET = CURRENT.TIME - SIM.START.TIME 1330 1331 for .i = .OFFSET to .OFFSET + DURATION(THIS.ACT) 1332 while .OFF.SCHEDULE = 0 do 1333 1334 for every VIS.EVNT in VIS.TABLE 1335 with GA(VIS.EVNT) = GA(THIS.ACT) and 1336 SV(VIS.EVMT) = SV(THIS.ACT) and RISE.TIME(VIS.EVET) >= CURRENT.TIME + (.i - .OFFSET) and 1337 1338 SET.TIME(VIS.EVMT) <= CURRENT.TIME + (.i - .OFFSET) 1339 find the first case 1340 if none 1341 1342 let .OFF.SCHEDULE = 1 1343 1344 endif 1345 1346 let .USE = GA.USAGE(GA.IWDEX(THIS.ACT), .i+1) 1347 if .USE ne " " and .USE ne SV(THIS.ACT) 1348 1349 let .OFF.SCHEDULE = 1 1350 1351 endif 1352 1000 1353 endif 1354 endif 1355 1366 if .OFF.SCHEDULE = 0 1357 1358 " The activity can be performed now...hold on to the resource 1359 " for the duration of the activity, then file the activity in 1360 1361 " PERFORMED. 1362 1363 1364 let START.TIME(THIS.ACT) = CURRENT.TIME 1365 let STATUS(THIS.ACT) = "PERF" ``` ``` 1366 1367 wait DURATION(THIS.ACT) minutes 1368 relinquish 1 CONTACT(1) 1369 file THIS.ACT in PERFORMED 1370 1371 else 1372 1373 1374 '' Remove the the scheduled activities from SCHEDULED, clear '' their GA reservations from GA.USAGE, give up the CONTACT 1375 1376 '' token, and call PRESCHEDULE to create a new schedule. 1377 '' 1378 1379 for every ACT in SCHEDULED 1380 with START.TIME(ACT) >= CURRENT.TIME do 1381 1382 remove this ACT from SCHEDULED 1383 1384 let .OFFSET = START.TIME(ACT) - SIM.START.TIME 1385 1386 for .i = .OFFSET to .OFFSET + DURATION(ACT) do 1387 let GA.USAGE(GA.INDEX(ACT),.i+1) = " 1388 loop 1389 1390 destroy this ACT 1391 1392 loop 1393 1394 relinquish 1 CONTACT(1) 1395 now PRESCHEDULE 1396 1397 endif 1398 1399 1400 end''PERFORM.ACT ``` ``` A.12 REPORT. QUEUES Routine 1401 ************************ 1402 1403 **************************** 1404 1405 1406 routine REPORT.QUEURS 1407 1408 '' This routine prints the contents of the systems queues. 1409 1410 1411 1412 define 1413 . i, 1414 ٠j 1415 as integer variables 1416 1417 print 1 line with CURRENT.TIME thus REPORT QUEUES: Current time = ***** 1419 1420 if SCHEDULED is not empty 1421 print 2 lines thus SCHEDULED: START (MEXT) SV/ACT DUR/INT PRI/OFFSET 1424 for each ACT in SCHEDULED do 1425 print 1 line with 1426 trunc.f(START.TIME(ACT)/1440), 1427 trunc.f(frac.f(START.TIME(ACT)/1440)+24), mod.f(mod.f(START.TIME(ACT),1440),60), 1428 trunc.f(WEXT.START.TIME(ACT)/1440), 1429 1430 trunc.f(frac.f(MEXT.START.TIME(ACT)/1440)+24). 1431 mod.f(mod.f(WEXT.START.TIME(ACT),1440),60), 1432 SV(ACT), 1433 MANE(ACT) 1434 DURATION (ACT), 1435 INTERVAL(ACT), 1436 PRIORITY(ACT), 1437 INTERVAL.OFFSET(ACT), GA(ACT) thus 1438 ***/**:** (***/**:**) ************* **/**** **/*** 1440 loop 1441 endif 1442 1443 if TO.BE.SCHEDULED is not empty 1444 print 2 lines thus TO.BE.SCHEDULED: START (NEXT) SV/ACT DUR/INT PRI/OFFSET GA 1447 1448 for each ACT in TO BE SCHEDULED do 1449 print 1 line with 1450 trunc.f(START.TIME(ACT)/1440), ``` ``` 1451 trunc.f(frac.f(START.TIME(ACT)/1440)*24), 1452 mod.f(mod.f(START.TIME(ACT),1440),60), 1453 trunc.f(MRXT.START.TIMB(ACT)/1440). 1454 trunc.f(frac.f(WEXT.START.TIME(ACT)/1440)+24), 1455 mod.f(mod.f(MEXT.START.TIME(ACT),1440),60), 1456 SV(ACT). 1457 MAME(ACT). 1458 DURATION(ACT). 1459 INTERVAL(ACT). 1460 PRIORITY(ACT). 1461 INTERVAL OFFSET (ACT). 1462 GA(ACT) thus 1464 loop 1465 endif 1466 1467 if PERFORMED is not empty 1468 print 2 lines thus PERFORMED: START (MEXT) SV/ACT DUR/INT PRI/OFFSET 1471 for each ACT in PERFORMED do 1472 print 1 line with 1473 trunc.f(START.TIME(ACT)/1440), 1474 trunc.1(frac.f(START.TIMB(ACT)/1440)*24), 1475 mod.f(mod.f(START.TIME(ACT), 1440), 60), 1476 trunc.f(MEXT.START.TIME(ACT)/1440), 1477 trunc.f(frac.f(MEXT.START.TIME(ACT)/1440) *24), 1478 mod.f(mod.f(MEXT.START.TIME(ACT),1440),60), 1479 SV(ACT), 1480 NAME(ACT), 1481 DURATION(ACT), 1482 INTERVAL(ACT), 1483 PRIORITY(ACT). 1484 IMTERVAL.OFFSET(ACT), 1485 GA(ACT) thus ***/**:** (***/**:**) ************** **/**** **/*** 1487 loop 1488 endif 1489 1490 if UNSCHEDULED is not empty 1491 print 2 lines thus UNSCHEDULED: START (NEXT) SV/ACT DUR/INT PRI/INT.OFFSET 1494 for each ACT in UNSCHEDULED do 1495 print 1 line with 1496 trunc.f(START.TIME(ACT)/1440), 1497 trunc.f(frac.f(START.TIME(ACT)/1440)*24), 1498 mod.f(mod.f(START.TIME(ACT),1440),60), 1499 trunc.f(MEXT.START.TIME(ACT)/1440), 1500 trunc.f(frac.f(WEXT.START.TIME(ACT)/1440)+24), 1601 mod.f(mod.f(MEXT.START.TIME(ACT),1440),60), ``` 5 ``` A.13 REPORT. USE Routine 1513 1514 1515 **************** 1516 1517 '518 routine REPORT.USE 1519 1520 '' 1521 '' This routine prints the GA use array to the standard '' output file. Minutes if no GA in use are not printed. 1522 1523 1524 1825 define 1526 .i, 1527 1528 as integer variables 1529 1530 print 1 line with CURRENT.TIME thus REPORT USE: Current time = ***** 1532 1533 for .i = 1 to SIM.END.TIME - SIM.START.TIME do 1534 let .j = .i + 144000 1535 if GA.USAGE(1,.i) ne " 1536 GA.USAGE(2,.i) ne " or 1537 1538 GA.USAGE(3, i) ne " " or GA.USAGE(4,.i) ne " 1539 " or GA.USAGE(5,.i) ne " 1540 1541 1542 print 1 line with 1543 trunc.f(.j/1440), 1544 trunc.f(frac.f(.j/1440)+24), 1545 mod.f(mod.f(.j,1440),60), 1546 GA. USAGE(1,.i), 1547 GA. USAGE(2,.i), 1548 GA. USAGE(3,.i), 1549 GA. USAGE(4,.i), 1550 GA. USAGE(5,.i) thus ***/**:** ******** ******* ******* ******* ***** endif 1552 1553 loop 1554 1555 end'', REPORT. USE ``` ``` A. 14 REPORT. VIS Routine 1556 1557 *** 1558 1559 ·******************************* 1560 1561 routine REPORT.VIS 1562 1563 '' 1564 '' This routine prints the visibility table to the standard 1565 '' output file. 1566 '' 1567 1568 print 1 line with CURRENT.TIME thus REPORT VIS: Current time = ***** 1570 1571 for each VIS.EVNT in VIS.TABLE do 1572 print 1 line with 1573 trunc.f(RISE.TIME(VIS.EVNT)/1440), 1574 trunc.f(frac.f(RISE.TIME(VIS.EVNT)/1440)+24), 1575 trunc 1/2 rac.f(frac.f(RISE.TIME(VIS.EVNT)/1440) +24) +60), 1576 trope Attack.TIME(VIS.EVNT)/1440), 1577 trunc.t(: ac.f(SET.TIME(VIS.EVNT)/1440)*24), 1578 trunc.:(frac.f(frac.f(SET.TIME(VIS.EVNT)/1440)+24)+60), 1579 RISE.TIME(VIS.EVNT), SET.TIME(VIS.EVNT), 1580 GA(VIS.EVMT), 1581 1582 GA.INDEX(VIS.EVNT). 1583 SV(VIS.EVNT) thus ***/**:** ***/**:** (******-*****) ****(*) ****** 1585 loop 1586 1587 end '' REPORT.VIS ``` ``` A.15 ANALYSIS Routine 1588 1589 ***************** *************** 1590 * ************** 1591 1592 1593 routine ANALYSIS 1594 1595 1596 '' This routine print the simulation conditions, parameters, and 1597 '' summarizes the results in terms of the predefined '' performance measures. The output is saved to the filename 1598 " defined by OUT.FILE. 1599 1600																																																																																																																																																																		
1601 1602 define 1603 ιi, .GA.INDEX. 1604 1605 .START.TIME. 1606 .DURATION, 1607 ٠j. .RESV.TEMP, 1608 1609 .UTIL.TEMP as integer variables 161C 1611 1612 define 1613 . CAUSE 1614 as a text variable 161E 1616 open unit 3 for output, 1617 name is OUT.FILE 1618 use unit 3 for output 1619 1620 '' 1621 '' This crude but effective routine scans the GA.USE array and 1622 " results in utilization statistics for individual and total 1623 '' GA use. 1624 1625 1626 for .i = 1 to SIM.END.TIME - SIM.START.TIME do 1627 1628 let .UTIL.TEMP = 0 1629 let .RESV.TEMP = 0 if substr.f(GA.USACE(1,.i),1,1) = 'B" 1630 1631 let ASCN.UTIL = 1 1632 add 1 to .UTIL.TEMP 1633 else 1634 let ASCN.UTIL = 0 1835 endif if substr.f(GA.USAGE(1,.i),1,1) ne " " 1636 1637 let ASCN.RESV = 1 ``` ``` 1638 add 1 to .RESV.TEMP 1639 else 1640 let ASCM.RESV = 0 1641 endif 1642 if substr.f(GA.USAGE(2,.i),1,1) = "B" 1643 let CAPE.UTIL = 1 1644 add 1 to .UTIL.TEMP 1645 else let CAPE.UTIL = 0 1646 1647 endif if substr.f(GA.USAGE(2,.i),1,1) ne " " 1648 let CAPE.RESV = 1 1649 add 1 to .RESV.TEMP 1650 1651 else 1652 let CAPE.RESV = 0 1653 if substr.f(GA.USAGE(3,.i),1,1) = "B" 1654 1655 let DIEG.UTIL = ! 1656 add 1 to .UTIL.TEMP 1657 e].se let DIEG.UTIL = 0 1658 1659 endif 1660 if substr.f(GA.USAGE(3,.i),1,1) ne " " 1661 let DIEG.RESV = 1 1662 add 1 to .RESV.TEMP 1663 else 1664 let DIEG.RESV = 0 1665 endif 1666 if substr.f(GA.USAGE(4,.i),1,1) = "B" let KWAJ.UTIL = 1 1667 1668 add 1 to .UTIL.TEMP 1669 else 1670 let KWAJ.UTIL = 0 1671 endif 1672 if substr.f(GA.USAGE(4,.i),1,1) ne " " let KWAJ.RESV = 1 1673 1674 add 1 to .RESV.TEMP else 1675 1876 let KWAJ.RESV = 0 endif 1677 1678 if substr.f(GA.USAGE(5,.i),1,1) = "B" 1679 let PIKE.UTIL = 1 add 1 to .UTIL.TEMP 1680 1681 else 1682 1ot PIKE.UTIL = 0 1683 endif if substr.f(GA.USAGE(5,.i),1,1) ne " " 1684 let PIKE.RESV = 1 1685 add 1 to .RESV.TEMP 1686 1687 else 1688 let PIKE.RESV = 0 ``` ``` 1689 endif 1690 let UTIL = .UTIL.TEMP let RESV = .RESV.TEMP 1691 1692 print 1 line with 1693 ٠i, 1694 .UTIL.TEMP thus ***** * 1696 1697 loop 1698 1699 print 10 lines with START. DAY, 1700 1701 START. HR, 1702 START.MIN, 1703 END. DAY, 1704 END. HR, 1705 END. MIN, SIM.START.TIME, 1706 1707 SIM. END. TIME, 1708 WUH.OF.SV, 1709 NUM.OF.GA, 1710 NUM.SIMUL.CONTACTS, 1711 REMARK1, 1712 REMARK2, REMARK3 thus 1713 SCHEDULING INPUTS TIME: ***/**: ** to ***/**: ** (***** to ******) ** SVs ** GAS * Max contacts ***************** 1724 open unit 2 for input, 1725 name is OUTAGE.FILE 1726 1727 use unit 2 for input 1728 1729 read 1730 REMARK1, 1731 REMARK2 1732 as 2 T + 1733 1734 read .i 1735 1736 print 1 line with NUM.OF.OUTAGES thus ** Prescheduled outages: 1739 if NUM.OF.OUTAGES > 0 ``` ``` 1740 1741 print 2 lines thus Start Duration Cause Index 1744 for .i = 1 to NUM.OF.QUTAGES do 1745 1746 read 1747 .GA. INDEX, 1748 .START.TIME, 1749 .DURATION. 1750 .CAUSE 1751 print 1 line with 1752 1753 .GA. INDEX, 1754 .START.TIME, 1755 .DURATION, 1756 .CAUSE thus ********** 1758 1759 loop 1760 endif 1761 1762 close unit 2 1763 1764 print 4 lines thus RESULTS: Std Dev Number Max Min Mean 1769 print 6 lines with 1770 NMBR. OFFSET, 1771 MAX.OFFSET, 1772 MIN.OFFSET, 1773 MW.OFFSET, 1774 STD.OFFSET, 1775 WMBR.PRI, 1776 MAX.PRI. MIN.PRI, 1777 1778 MN.PRI. STD.PRI, 1779 1780 WMBR.UTIL, MAX.UTIL, 1781 1782 MIN.UTIL, 1783 MM.UTIL, 1784 STD.UTIL, 1785 MMBR.RESV, 1786 MAX.RESV, MIN.RESV, 1787 1788 MB.RESV, STD.RESV, 1789 1790 FAILED thus ``` ``` PRIORITY: **** **** **** **.*** **** **.*** **,**** GA UTIL: ***** ++++ **** **** **,**** **,**** GA RESV: **** FAILED SUPPORTS: ** 1797 print 4 lines thus OFFSET: Value Humber Percent 1802 for .i = 1 to 25 do 1803 print 1 line with (.i-1)+10, 1804 1805 HIST.OFFSET(.i), 100+HIST.OFFSET(.i)/MMBR.OFFSET thus 1806 1808 loop 1809 1810 print 4 lines thus PRIORITY: Value Number Percent 1815 for .i = 1 to 12 do 1816 print 1 line with 1817 .i-1. 1818 HIST.PRI(.i). 1819 100+HIST.PRI(.i)/WMBR.PRI thus **** 1821 loop 1822 1823 print 10 lines with 1824 MW.AUTIL+100, 1825 MM. ARESV+100, 1826 STD.AUTIL+100, STD.ARESV+100, 1827 1828 MM.CUTIL+100, 1829 MW.CRESV+100, 1830 STD.CUTIL+100, 1831 STD.CRES! +100, 1832 MN.DU. 1 *100, 1833 MM.DRE3V+100, 1834 STD.DUT'IL*100, 1835 STD.DRESV+100, 1836 MW.KUTIL+100, 1837 MN. KRESV + 100, 1838 STD.KUTIL+100, 1839 STD.KRESV+100, 1840 MM.PUTIL*100, 1841 MM.PRESV+100, ``` **** **,**** OFFSET: **** **** ``` 1842 STD.PUTIL+100, 1843 STD.PRESV+100 thus INDIVIDUAL GA UTILIZATION(SV)/RESERVATION(ALL): GA % used/resv std used/resv ASCN **.**/**.** **.**/**.** CAPE **. **/**. ** **. **/**. ** DIEG **.**/**.** **.**/**.** KWAJ **.**/**.** **.**/**.** PIKE **.**/**.** **.**/**.** 1854 print 4 lines thus GA UTILIZATION (SV)/RESERVATION (ALL): Value Number Percent 1859 for .i = 1 to 6 do 1860 print 1 line with 1861 .i-1, HIST.UTIL(.i), 1862 HIST.RESV(.i), 1863 1864 100+HIST.UTIL(.i)/WMBR.UTIL, 100+HIST.RESV(.i)/WMBR.RESV thus 1865 + ++++/++++ ***,**/***,** 1867 loop 1868 1869 close unit 3 1870 1871 end''AWALYSIS ``` ``` A.16 VALIDATE Routine 1872 1873 ***************** 1874 1875 1876 1877 1878 routine VALIDATE 1879 1880 1881 " This routine is used only during the simulation validation step, '' to provide quantative measure of the ability of the simulation to 1882 1883 " duplicate the MCS scheduling results. The file "valact.dat" 1884 '' contains a set of "real" MCS-scheduled activities for the '' validation period; the validation results are written to the 1885 " file pointed to by VAL.OUT. 1886 1887 1888 1889 define 1890 .i, 1891 .START.TIME, 1892 .DURATION, 1893 .BLOCK. 1894 .INTERVAL. 189E .PRIORITY. 1896 .VARIABCE, 1897 .CRITICALITY, 1898 .GA.FLAG, 1899 . WUM . OF . VALACTS 1900 as integer variables 1901 1902 define 1903 .CAUSE, 1904 .GA, .SV . NAME . 1905 . ACT . WAME 1906 1907 as text variables 1908 1909 open unit 2 for input, name is "valact.dat" 1910 1911 use unit 2 for input 1912 1913 open unit 3 for output, 1914 name is VAL.OUT 1915 use unit 3 for output 1916 1917 1918 '' Here is a excerpt from a "valact.dat" file: 1919 '' 57 ".NUM.OF. VALACTS" 1920 '' BI-008 1 NAV 144660 5 1 1 1440 CAPE 1921 '' BI-008 1 SOH 144200 10 1 1 480 DIEG ``` ``` 1922 BI-009 1 WAV 144145 5 1 1 1440 CAPE 1923 '' .SV. WANE, .BLOCK, .ACT. WANE, .START.TIME, .DURATION, 1924 '' .VARIANCE, .CRITICALITY, .INTERVAL, .GA 1925 '' 1926 1927 read . MUH. OF . VALACTS 1928 for .i = 1 to .WUM.OF.VALACTS do 1929 1930 read 1931 .SV. TAME, 1932 . BLOCK, 1933 . ACT. NAME. 1934 .START.TIME, 1935 .DURATION. 1936 . VARIANCE, 1937 . CRITICALITY, 1938 . INTERVAL, 1939 . GA 1940 1941 1942 '' The first activity entity in the SCHEDULED queue that " matches the current validation activity is referenced. 1943 1944 " the difference between the two start times is found and " a counter is incremented if the system scheduled the same 1945 1946 '' GA that was used in reality. A TALLY statement is tracking 1947 " value of the START.OFFSET. ,, 1948 1949 for every ACT in SCHEDULED 1950 1951 with SV(ACT) = .SV. WAME and 1952 MAME(ACT) = .ACT.WAME and 1953 START.TIME(ACT) >= SIM.START.TIME 1954 find the first case 1955 if found 1956 1957 let START.OFFSET = abs.f(.START.TIME - START.TIME(ACT)) 1958 if .GA = GA(ACT) 1959 add 1 to .GA.FLAG 1960 endif 1961 endif 1962 loop 1963 1964 print 10 lines with 1965 START.DAY, 1966 START.HR. START.MIN, 1967 1968 END . DAY, 1969 END. HR, 1970 END . MIN , 1971 SIM. START. TIME, 1972 SIM. END. TIME, ``` ``` 1973 WUM.OF.SV, 1974 WUM.OF.GA. 1975 WUN.SINUL.CONTACTS. 1976 REMARK1. 1977 REMARK2, 1978 REMARKS thus SCHEDULING INPUTS TIME: ***/**:** to ***/**:** (****** to ******) ** SVs ** GAS * Max contacts ********************************** ******** 1989 print 4 lines thus VALIDATION RESULTS: Number Max Min Mean Std Dev 1994 print 4 lines with 1995 MMBR.START.OFFSET, 1996 MAX.START.OFFSET, 1997 MIN.START.OFFSET, 1998 MW.START.OFFSET, 1999 STD.START.OFFSET, 2000 .GA.FLAG thus START OFFSET: ***** **** **,**** **.*** GA MATCH: **** 2005 print 4 lines thus ACTIVITY START OFFSET: Value Number Percent 2010 for .i = 1 to 21 do 2011 print 1 line with 2012 (.i-1)+10, 2013 HIST.SO(.i), 100+HIST.SO(.i)/WMBR.START.OFFSET thus 2014 * **** ***.** 2016 loop 2017 2018 close unit 2 2019 close unit 3 2020 2021 end''VALIDATE ``` # Appendix B. MCS Simulation Example Input Data. #### B.1 Overview. This appendix describes the input data used during a typical experimental run of the simulation program. As the total experimental suite was 108 runs, with each set of input data different for each run, it is not practical to provide the complete input data array here. However, the input data modification process required to duplicate the experimental results is described in Chapter 4. The purpose and use of the various data is described in Chapter 3 and the comments contained in the MCS.SIM program listing, Appendix A. General notes are provided with the listing of each data set. ### B.2 Simulation VAX Command File. This is not input data per se, but one of the command files used to direct the execution of the simulation runs. The MCS.SIM program was executed on the Air Force Institute of Technology Digital Equipment Corporation VAX 6420 (9:8.1). The default method for submitting SIMSCRIPT programs on this system does not easily allow batch submissions, so the following simple command file was created to speed the experiment process. Each input file was prepared in advance to specify the appropriate input and output files. - \$ define/user sys\$input s16.dat - \$ define/user sys\$output s16.out - \$ run mcs - define/user sys\$input s17.dat - \$ define/user sys\$output s17.out - \$ run mcs - \$ define/user sys\$input s18.dat - \$ define/user sys\$output s18.out - \$ run mcs - \$ define/user sys\$input s19.dat - \$ define/user sys\$output s19.out - \$ run mcs - \$ define/user sys\$input s20.dat ``` $ define/user sys$output s20.out $ run mcs $ define/user sys$input s21.dat $ define/user sys$output s21.out $ run mcs $ define/user sys$input s22.dat $ define/user																																																																																																																																																																		
sys$output s22.out $ run mcs $ define/user sys$output s23.dat $ define/user sys$output s23.out $ run ucs $ define/user sys$output s24.dat $ define/user sys$output s24.dat $ define/user sys$output s24.out $ run mcs ``` #### B.3 Simulation Parameter Data The following data is maintained in the SIMSCRIPT system default input datafile. For the VAX implementation of SIMSCRIPT, this is the file specified by the user in response to the "Enter name of Input File (.DAT assumed) (ie. DATA1)" request of the RUNSIM start program. When using the command file listed in Section B.2, the SIMSCRIPT executive will read the data file defined as the default system input (e.g., "s24.dat"). ``` visall.dat time.dat outage.dat act24.dat r24.out val.out "Mo GA maint - no j100 CPU outage" "Pike full availability" "24 SVs" ``` ## **B.4** Visibility Data This data describes the visibility periods between satellite vehicle and ground autenna pairs. The data used for the validation and testing of this MCS Simulator was created by the program Pass Scheduler (6). A description of Pass Scheduler and the process used to create the data below is described in Appendix D.	5 90							------------------	----------	----------	----------	----------	----------		ASCN 1							BII-26	9	18	39	1	11		BII-09	9	19	8	1	9		BII-27	9	20	32	3	11		BII-01	9	20	43	3	16		BII-13	9	21	3	2	32		BII-04	9	22	14	7	2.		BI-00B	9	22	38	J	54		BII-06	9	23	24	6	3		BII-02	10	0	39	9	52		BII-29	10	0	58	7	30		BII-09	10	1	9	5	50		BI-009	10	3	26	12	31		BII-25	10	5	6	11	52		EII-14	10	5	6	9	7		BII-11	10	5	31	13	14		BII-03	10	6	47	13	21		BI-010	10	7	31	14	19		BII-14	10	9	7	15	46		BII-02	10	9	16	10	10		BII-07	10	10	4	16	49		BII-05
BII-10	10	10	34	17	13		BI-011	10	11	19	20	34		BI-011	10																																																																																																																																																			
10	11																																																																																																																																																																	
11	38																																																																																																																																																																	
57	17	58		BI-009																																																																																																																																																														
BI-010	10	13		12																																																																																																																																																														
18	31																																																																																																																																																																	
23		BII-08	10	13	6																																																																																																																																																													
14	22	23																																																																																																																																																																
28		BII-13	10	15																																																																																																																																																														
15	41	20	49		BII-12	10	16	3	22	40		BII-07	10	16	49	20	40		BI-008	10	16	52	22	34		BII-28	10	16	52	23	21		BII-26	10	18	35	1	6		BII-09	10	19	1	1	5		BII-10	10	19	58	20	43		BII-27	10	20	28	3	7		BII-01	10	20	38	3	12		BII-13	10	20	58	2	27		BII-04	10	22	10	7	21		BI-008	10	22	34	3	50		BII-06	10	23	20	5	59		BII-02	11	0	34	9	12		BII-29	11	0	δ1	7	26									BII-09	11	1	5	5	46		--------	----	----	----	----	----		BI-009	11	3	22	11	53		BII-25	11	5	2	11	48		BII-14	11	8	2	9	2		BII-11	11	8	27	13	9		BII-03	11	6	43
BII-29	13	0	26																																																																																																																																																															
43	9	3		BII-09	13																																																																																																																																																													
13	0	43																																																																																																																																																																
56	7																																																																																																																																																																	
8	18																																																																																																																																																																	
37		BI- 009	13	3	14	11	45		BII-25	13	4	53	11	40		BII-14	13	4	54	8	54		BII-11	13	5	19	13	1		BII-03	13	6	36	13	9		BI-010	13	7	19	14	6		BII-14	13	8	54	15	33		B11-02	13	Ð	3	9	58		BII-07	13	9	52	16	37		BII-05	13	10	4	19	21		BII-30	13	10	21	17	1		BII-10	13	11	7	19	46		BI-011	13	11	26	17	46		BI-009	13	11	45	12	19		BI-010	13	12	53	18	11		BII-08	13	13	2	22	16		BII-13	13	15	28	20	36		BII-12	13	15	51	22	28		BII-07	13	16	37	20	27		BI-008	13	16	40	22	22		B11-28	• •	16	40	23	9		BII-26	.,	18	22	0	54		PII-08	13	18	49	0	52	
22	7	9		BI008	13	22	22		38		BII-06	13	23	8	ن																																																																																																																																																			
0	47		BII-02	14	0	22	8	59		BII-29	14	0	39																																																																																																																																																					
50	7																																																																																																																																																																	
5	13		BII-09	14	0																																																																																																																																																													
3	52																																																																																																																																																																	
10	δ																																																																																																																																																																	
11	33		BI-009	14		10	11	40		BII-25	14	4	49	11	36		BII-14	14	4	50	8	50		--------------------	----------	--------	----------	------------	---------		BII-11	14	Б	14	12	56		BII-03	14	6	32	13	5		BI-010	14	7	15	14	2		BII-14	14	8	50	15	29		BII-02	14	8	59	9	53		BII-07	14	9	48	16	33		BII-05	14	9	59	19	17		BII-30	14	10	17	16	57		BII-10	14	11	3	19	42		BI-011	14	11	22	17	42		BI-008	14	11	40	12	15		BI-010	14	12	49	18	7		BII-08	14	12	57	22	12		BII-13	14	15	24	2 C	32		BII-12	14	15	46	22	23		BII-07	14	16	33	20	23		BI-008	14	16	36	22	18		BII-28	14	16	36	23	8		BII-26	14	18	18	0	50
e	39																																																																																																																																																																	
14	11	3		BII-30	10	6	14	13	8		BII-05	10	6	26																																																																																																																																																				
40	13	6		ມີມີ:-10																																																																																																																																																														
BT1-96	10																																																																																																																																																																	
10	6																																																																																																																																																																	
6	49																																																																																																																																																																	
57	14	45		BII-25	10																																																																																																																																																													
10	8		11	24		BI-010																																																																																																																																																												
BII-08	10	8																																																																																																																																																																
8	49																																																																																																																																																																	
59	13	38		BII-08	10	່າ	42	16	5																																																																																																																																																									
13		D11-12	10	Ü	42	16	13		BI-008	10	10	38	17	44		--------	----	----	----	----	----		BII-28	10	10	43	15	45		BI-011	10	11	3	18	13		BII-07	10	11	19	16	18		BII-12	10	11	23	18	59		BII-09	10	12	56	16	10		BII-26	10	14	11	21	1		BII-01	10	14	35	19	33		BII-27	10	15	42	23	32		BII-13	10	16	13	21	58		BII-06	10	17	22	22	53		BI-008	10	17	44	23	14		BII-04	10	18	13	0	56		BII-29	10	18	43	23	33		BII-28	10	19	8	23	6		BII-09	10	19	53	1	15		BII-02	10	20	26	3	46		BI-009	10	22	37	6	45		BII-06	10	22	53	5	39		BII-01	10	22	56	2	57		BII-25	10	22	59	3	38	
15	38	23	28		BII-13	11	16	9	21	54		BII-06	11	17	18	22	49		BI-008	11	17	40	23	10		BII-04	11	18	9	0	52		BII-29	11	18	39	23	29		BII-28	11	19	4	23	2		BII-09	11	19	49	1	11							_		BII-02	11	20	22	3	41		--------	-----	----	------------	----	----		BI-009	11	22	32	6	41		BII-06	11	22	49	5	35		BIT-01	11	22	52	2	53		LT 25	11	22	6 5	3	34		Ll1-11	12	0	40	8	44		BI-01C	12	0	57	4	41		BII-03	12	2	16	9	10		BII~29	12	2	48	7	2		BII-07	12	3	48	7	46		BII-14	12	4	59	11	14		BI-011	12	5	31	10	55		BII-30	12	6	6	13	0		BII-05	12	6	18
48		BII-29	10	7	28																																																																																																																																																													
44	14																																																																																																																																																																	
14	29		BI-009	10	8	11	11	7		BII-09	10	10																																																																																																																																																						
10	13	18	37		BII-03																																																																																																																																																													
BII-11	10																																																																																																																																																																	
10	10	43	17	16		BII-1)	10	11	4	16	32		BII-02																																																																																																																																																					
BII-25	10	11	42	19	37		BII-25																																																																																																																																																											
BII-14	10	11	47	21	4		BI-010	10	13	55	23	1		BII-30	10	14	4	22	26		BI-009	10	14	29	19	11		BII-05	10	15	26	19	32		BII-07	10	16	34	1	18		BII-10	10	16	34	23	14		BII-08	10	18	9	23	12		BI-011	10	18	50	0	29		BII-05	10	19	32	2	2		BII-12	10	20	64	3	45		BII-26	10	21	54	6	22		BII-13	10	22	12	6	43		BI-010	10	22	25	23	23									BII-08	10	23	12	4	51		--------	----------------	----	----	----	----		BII-10	10	23	14	3	10		BII-28	10	23	25	6	28		BI-008	10	23	30	4	38		BII-07	11	1	18	1	46		BII-27	11	1	25	8	9		BII-09	11	1	30	10	7		BII-01	11
BI-008	14	4	8	9	0		BII-02	14	8	31	10	42		BII-06	14	δ	51	12	34		BII-13	14	6	31	7	37		BII-04	14	6	57	13	39		BII-29	14	7	12	14	31		BI-009	14	8	27	14	12		BII-09	14	9	55	10	50		BII-03	14	9	58	18	21		BII-11	14	10	26	16	59		BII-02	14	10	48	16	15		BII-25	14	11	25	19	20		BII-14	14	11	31	20	47		BI-010	14	13	3،	22	9		BII-30	14	13	48	22	10		BI-009	14	14	12	18	54		BII-05	14	15	10	19	16		BII-07	14	16	17	1	1		BII-10	14	16	18	22	58		BII-08	14	17	53	22	56		BI-011	14	18	34	0	12		BII-O5	14	19	16	1	46		BII-12	14	20	37	3	28		B11-26	14
•	37	13	26		BII-07	11	7	27	8	1		BII-27	11	7	39	14	4		BII-09	11	7	42	16	21		BII-01	11	9	24	17	12		BII-04	11	9	31	12	56		BI-008	11	9	52	15	13		------------------	----------	--------	----------	---------	----------		BII-02	11	11	57	16	45		BII-06	11	12	16	19	4		BII-04	11	12	56	20	2		BII-29	11	13	33	21	59		BI-009	11	14	43	22	41		BII-09	11	16	21	17	8		BII-02	11	16	45	22	46		BII-11	11	16	45	23	13		BII-03	11	17	6	0	34		BII-25	11	17	45	2	21		BII-14	11	17	81	3	5		BI-010	11	20	5	4	24		BI-009	11	20	16	1	31		BII-30	11	20	69	4	26		BII-05	11	21	31	1	13		BII-10	11	22	38
BII-12	12	1																																																																																																																																																																
3	13																																																																																																																																																																	
6	8	8		BII-12																																																																																																																																																														
BII-13	12	3																																																																																																																																																																
4		9	40		BI-13																																																																																																																																																													
BI-010	12																																																																																																																																																																	
12	4	18																																																																																																																																																																
24	13																																																																																																																																																																	
5	0																																																																																																																																																																	
38		BII-10	12	4	24																																																																																																																																																													
47	9	36																																																																																																																																																																
25		BII-08	12	4	49	11	3		BII-26	12	4	54	12	19		BI-008	12	5	29	9	48		BII-28	12	5	33	13	22		BII-07	12	7	23	7	56		BII-27	12	7	35	14	0		BII-09	12	7	38	16	17		BII-01	12	9	20	17	9		BII-04	12	9	27	12	51		BI-008	12	9	48	15	9		BII-02	12	11	53	16	40		BII-06	12	12	12	19	0		BII-04	12	12	Б1	19	58		BI1-29	12	13	29	21	55		BI-009	12	14	39	22	37		BII-09	12	16	17	17	4		BII-02	12	16	40	22	42		BII-11	12	16	41	23	8		BII-03	12	17	2	0	30		BII-25	12	17	41	2	17		BII-14	12	17	47	3	1		BI-010	12	20	1	4	20		BI-009	12	20	12	1	27	
52		BII-04	14	12	43	19	49		BII-29	14	13	21	21	46		BI-009	14	14	30	22	29		BII-09	14	16	9	16	55		BII-02	14	16	32	22	34		BII-11	14	16	33	23	0		BII-03	14	16	54	0	22		BII-26	14	17	32	2	9		BII-14	14	17	38	2	52		BI-010	14	19	53	4	12		BI-009	14	20	4	1	19		BII-30	14	20	46	4	13		BII-O5	14	21	19	1	1		BII-10	14	22	26	4	35		BII-07	14	22	28	7	10			0 0						PIKE 5							BII-04	9	17	4	0	16		BII-02	9	19	37	3	1		BII-09	9	21	8	1	7		BII-14	9	21	43	1	17		BII-25	9	22	4	3	34		BI-009	9	22	35	5	39	
BII-26	11	14	32	20	9		BII-27	11	15	46	22	14		BII-06	11	16	11	22	21		BII-04	11	16	53	0	8		BII-13	11	17	8	21	38		BI-011	11	17	11	18	15		BII-38	11	17	37	23	19		BI-008	11	18	29	23	2		BII-03	11	19	11	21	31		BII-02	11	19	28	2	52		BII-28	11	20	44	22	51		BII-09	11	21	0	0	59		BII-14	11	21	35	1	9		BII-25	11	21	55	3	25		BI-009	11	22	27	5	31		I-30	11	23	2	1	17		------------------	----------	----------	----------	--------	----------		BI-010	12	0	8	Б	2		BII-01	12	0	32	2	42		BII-11	12	0	38	7	30		BII-03	12	2	41	8	22		BII-07	12	2	51	7	57		BI-011	12	4	10	10	31		BII-29	12
23	3	21		BI-009	12	22																																																																																																																																																												
22	23	5	27		BII.30	12		58	1	13		BI-010	13	0	4	4	58																																																																																																																																																	
34		BII-01																																																																																																																																																																
BII-11	13																																																																																																																																																																	
13	0	28																																																																																																																																																																
34	2																																																																																																																																																																	
7	38		BII-11																																																																																																																																																															
BII-03	13	0																																																																																																																																																																
2	34																																																																																																																																																																	
37	8	26			13	2	47	7	18		BII-07																																																																																																																																																							
BI-011	13	4	4.7																																																																																																																																																															
6	10	53																																																																																																																																																																
27		BII-29	13	4	21	6	47		BI1-29	1.5	5	0	12	10		BII-05																																																																																																																																																		
BII-14	13	5																																																																																																																																																																
5	35	10	42		BII-14																																																																																																																																																													
BII-10	13	6	36																																																																																																																																																															
12	13	33		BII-30	13	8	12																																																																																																																																																											
26	13	33																																																																																																																																																																
6		BII-30																																																																																																																																																																
BII-26	13	6	26																																																																																																																																																															
50		13		D11-50	13	O	٥٠	9	13		BII-08	13	7	47	16	4		------------------	----------	----------	----------	--------	------------		BII-25	13	8	21	11	1		BII-13	13	8	22	12	39		BII-28	13	9	29	15	18		BI-008	13	9	33	13	45		BI-010	13	9	40	13	23		BII-12	13	11	22	17	36		BII-09	13	11	44	16	28		BII-07	13	12	29	15	55		BII-O1	13	13	22	19	Б		BII-26	13	14	23	20	1		BII-27	13	15	37	22	6		BII-06	13	16	3	22	13		BII-04	13	16	47	0	0		BII-13	13	17	0	21	29		BI-011	13	17	3	18	7		BII-29	13	17	29	23	11		BI-008	13	18	21	22	54		BII-03	13	19	3	21	23		BII-02	13	19	20	2	44		BII-28	13	20	36	22
BII-25	13	21	27	1	1		BI-009	13	21	47	3	17		BII-30	13																																																																																																																																																			
13	22																																																																																																																																																																	
22	19																																																																																																																																																																	
54	5	23																																																																																																																																																																
9		BI-010	14	0	0	1																																																																																																																																																												
4	5 4		BII-01	14	0	24	2	34		BII-11	14	Ö	30	7	21		BII-03	14	2	33	8	14		BII-07	14	2	42	7	49		BI-011	14	4	2	10	23		BII-29	14	4	17	6	43		BII-06	14	4	56	12	6		BII-14	14	5	31	10	38		BII-10	14	6	8	13	29		BII-30	14	в	21	12	2		B11-26	14	6	46	9	9		B71-08	14	7	43	15	0		BII-25	14	8	17	10	56		BII-13	14	8	18	12	35		BII-28	14	9	25	15	14		BI008	14	9	29	13	41		BI010	14	9	36	13	19		BI -:2	14	11	18	17	31		B_ 9	14	11	40	16	24		BII-07	14	12	24	15	51		BII-01	14	13	18	19	1		BII-26	14	14	19	19	67		BII-27	14	15	33	22	2
_	1440		BII-28 3 WAVBUF		5 1		1440		BII-28 3 SOH	143900	10 1		720		BII-29 3 GBDDUM		10 1	_	720		BII-29 3 NAV	143825	20 1		1440		BII-29 3 MAVBUF	F 143120	5 1	1	1440		BII-29	3	SOH	143805	10	1	1	720		--------	---	---------	--------	----	---	---	------		BII-JO	3	GBDDUMP	143440	10	1	1	720		BII-30	3	WAV	142778	20	1	1	1440		BII-30	3	MAVBUFF	143450	5	1	1	1440		RTT-30	3	SOR	143430	10	1	1	720	# Appendix C. MCS Simulation Validation Data/Results # C.1 Validation Activity Data. Following is the data used in the validation of the MCS Simulation. These data describe 57 actual activities that were scheduled at the MCS on J100 (10 Apr) 1992. The data were used to compare the scheduling performance of the simulation to the schedule created at the MCS. The format is identical to the format of the data in ACT.FILE, except that the GA at which the activity was historically scheduled is appended.	57					---------------	-------------	--------------	--------------------		BI-008 1 MAV	144660	5 1 1	1440 CAPE		BI-008 1 SOH	144200	10 1 1	480 DIEG		BI-009 1 MAV	144145	5 1 1	1440 CAPE		BI-009 1 SOH	144135	10 1 1	480 CAPE		BI-010 1 WAV	144235	5 1 1	1 44 0 KWAJ		BI-010 1 SOH	144225	10 1 1	480 KWAJ		BI-011 1 MAV	144385	5 1 1	1440 PIKE		BI-011 1 SOE	144375	10 1 1	480 PIKE		BII-01 2 GBDI	DUMP 144220	10 1 1	720 DIEG		BII-01 2 WAV	144950	15 1 1	1440 KWAJ		BII-01 2 MAV	BUFF 144230	5 1 1	1440 DIEG		BII-01 2 SOE	144210	10 1 1	720 DIEG		BII-02 2 GBD	DUMP 144730	10 1 1	720 DIEG		BII-02 2 WAV
Percent		-------	--------	---------		0	90	97.83		1	0	0.		2	0	0.		3	2	2.17		4	0	0.		5	0	٥.		6	0	0.						7	0	٥.		----	---	----		8	0	0.		9	0	٥.		10	0	0.		11	0	٥.	# GA UTILIZATION/KESERVATION:	0	678/	227	47.08/	15.76		---	------	-----	--------	-------		1	530/	632	36.81/	43.89		2	199/	368	13.82/	25.56		3	33/	106	2.29/	7.36	Value Number Percent # OFFSET:	Value	Number	Percent		-------	--------	------------		0	90	97.83		10	0	0.		20	0	Ο.		30	0	0.		40	0	Ο.		50	Q	O .		60	0	Ο.		70	0	0.		80	0	٥.		90	2	2.17		100	0	0.		110	0	٥.		120	0	0.		130	0	Ο.		140	0	0.		150	0	Ο.
GA MATCH:	57																																																																																																																																																																	
23	148	0	41.1404	40.9769	# ACTIVITY START OFFSET:	0	36	63.16		-----	----	-------		50	15	26.32		100	6	10.53		150	0	0.		200	0	0.		250	0	0.		300	0	0.		350	0	٥.		400	0	0.		450	Ω	٥	Value Number Percent TIME: 100/ 0: 0 to 101/ 0: 0 (144000 to 145440) 16 SVs 5 GAs 3 Max contacts Actual GA J100 maint, w/ j100 CPU outage Pike full availability V3 - TBS rank: hP/lL/hI # VALIDATION RESULTS:		Number	Nax	Min	Mean	Std Dev		---------------	-----------	-----	-----	-----------	---------		START OFFSET:	57	163	o	41 . 9825	43.0053		GA MATCH:	25						Value	Number	Percent		-------	--------	---------		0	37	64.91		50	13	22.81		100	6	10.53		150	1	1.75		200	0	0.		250	0	0.		300	0	٥.		350	0	0.		400	0	٥.		450	0	0.	TIME: 100/ 0: 0 to 101/ 0: 0 (144000 to 145440) 16 SVs 5 GAs 3 Max contacts Actual GA J100 maint, w/ j100 CPU outage Pike full availability V4 - TBS rank: hP/lL/lSV # VALIDATION RESULTS:		Number	Max	Min	Mean	Std Dev		----------------------------	----------	-----	-----	---------	---------		START OFFSET:																						
GA MATCH:	57																																																																																																																																																																	
25	168	0	41.9825	43.0053		Value	Number	Percent		-------	--------	---------		-------	--------	---------		0	37	64.91		-----	----	-------		50	13	22.81		100	6	10.53		150	1	1.75		200	0	٥.		250	0	٥.		300	0	0.		350	0	٥.		400	0	٥.		450	0	٥.	TIME: 100/ 0: 0 to 101/ 0: 0 (144000 to 145440) 16 SVs 5 GAS 3 Max contacts Actual GA J100 maint, w/ j100 CPU outage Pike full availability V5 - TBS rank: hP/1SV/1L ## VALIDATION RESULTS:		Number	Max	Min	Mean	Std Dev		---------------	--------	-----	-----	---------	---------		START OFFSET:	57	148	0	40.8947	41.0565		GA MATCH:	25					## ACTIVITY STATE OFFSET:	0	37	64.91		-----	----	-------		50	14	24.56		100	6	10.53		150	0	٥.		200	0	0		260	0	٥.		300	0	0.		360	0	0.		400	0	٥.		450	0	0.	Value Lumber Percent TIME: 100/ 0: 0 to 101/ 0: 0 (144000 to 145440) 16 SVs 5 GAB 3 Max contacts Actual GA J100 maint, w/ j100 CPU outage Pike full availability V6 - TBS rank: hP/lSV/hL ## VALIDATION RESULTS:		Eumber	Max	Min	Mean	Std Dev		----------------------------	----------	-----	-----	---------	---------		START OFFSET:														
GA NATCH:	57																																																																																																																																																																	
25	148	0	40.8947	41.0565		Value	Number	Percent		-------	--------	---------		0	37	64.91		50	14	24.56		100	6	10.53		150	0	٥.		200	0	٦.		250	0	0.		300	0	٥.		350	0	0.		400	0	0.		450	0	0.	TIME: 100/ 0: 0 to 101/ 0: 0 (144000 to 145440) 16 SVs 5 GAS 3 Max contacts Actual GA J100 maint, w/ j100 CPU outage Pike full availability V7 - TBS rank: hP/hI # VALIDATION RESULTS:		Number	Max	Min	Mean	Std Dev		----------------------------	-----------------	-----	-----	---------	---------		START OFFSET:																																																																																														
GA MATCH:	57																																																																																																																																																																	
25	148	0	40.8246	41.0648	# ACTIVITY START OFFSET: Value Number Percent	0	20	35.09		-----	----	--------------		10	7	12.28		20	3	5.26		30	3	5.26		40	4	7.02		50	2	3.51		60	4	7.02		70	1	1.75		80	3	5. 26		90	4	7.02		100	2	3.51		110	2	3.51		120	0	0.		130	0	0.		140	2	3.51		150	0	0.		160	0	Ο.		170	0	Ο.		180	0	0.		190	0	0.		200	0	0.					# ---SCHRDULING INPUTS TIME: 100/ 0: 0 to 101/ 0: 0 (144000 to 145440) 16 SVs 5 GAB 3 Max contacts Actual GA J100 maint, w/ j100 CPU outage Pike full availability V8 - TBS rank: hP/1I ## VALIDATION RESULTS:		Mumber	Max	Min	Mean	Std Dev		----------------------------	----------	-----	-----	---------	---------		START OFFSET:																																																		
GA NATCH:	57																																																																																																																																																																	
26	148	0	40.5965	40.8355		Value	Number	Percent		-------	--------	---------		0	20	35.09		10	7	12.28		20	3	5.26		30	3	5.26		40	4	7.02		50	2	3.51		60	5	8.77		70	0	Ο.		80	3	5.26		90	4	7.02		100	2	3.51		110	2	3.51		120	0	٥.		130	0	٥.		140	2	3.51		150	0	Ο.		160	0	٥.		170	0	٥.		180	0	٥.		190	0	0.		200	0	0	TIME: 100/ 0: 0 to 101/ 0: 0 (144000 to 145440) 16 SVs Tett (1 to 10 1 - 1 5 GAs 3 Max contacts Actual GA J100 maint, w/ j100 CPU outage Pike full availability V9 - TBS rank: hP/hD # VALIDATION RESULTS:		Number	Max	Min	Mean	Std Dev		---------------	--------	-----	-----	---------	---------		START OFFSET:	57	148	0	40.5965	40.8355		GA MATCH:	26					## ACTIVITY START OFFSET: Value Number Percent	0	20	35.09		------	----	-------		- 10	7	12.28		20	3	5.26		30	3	8.26		40	4	7.02		50	2	3.51		60	8	8.77		70	0	0.		80
GA MATCH:	57																																																																																																																																																																	
25	148	0	40.8246	41.0648		Value	Humber	Percent		-------	--------	---------		0	20	35.09		10	7	12.28		20	3	5.26		30	3	5.26		40	4	7.02		50	2	3.51		60	4	7.02		70	1	1.75		80	3	5.26		90	4	7.02		100	2	3.51		110	2	3.51		120	0	0.		130	0	0.		140	2	3.51		150	0	0.		160	0	٥.		170	0	٥.		180	0	٥.		190	0	0.		200	0	٥.	TIME: 100/ 0: 0 to 101/ 0: 0 (144000 to 145440) 16 SVs 5 GAS 3 Max contacts Actual GA J100 maint, w/ j100 CPU outage Pike full availability Vi1 - TBS rank: hP/lI/hSV #### VALIDATION RESULTS:		Number	Max	Min	Hean	Std Dev		---------------	--------	------------------	-----	---------	---------		START OFFSET:	57	1 4 8	0	40.6667	40.8276		GA NATCH:	26					# ACTIVITY START OFFSET: Value Number Percent	20	35.09		----	--		7	12.28		3	5.26		3	5.26		4	7.02		2	3.51		Б	8.77		0	0.		3	5.26		4	7.02		2	3.51		2
3																																																																																																																																																																		
4																																																																																																																																																																		
2																																																																																																																																																																		
5																																																																																																																																																																		
0																																																																																																																																																																		
3																																																																																																																																																																		
4																																																																																																																																																																		
2																																																																																																																																																																		
2																																																																																																																																																																		
0																																																																																																																																																																		
0																																																																																																																																																																		
0																																																																																																																																																																		
0																																																																																																																																																																		
0																																																																																																																																																																		
0	TIME: 100/ 0: 0 to 101/ 0: 0 (144000 to 145440) 16 SVs 5 GAs 3 Max contacts Actual GA J100 maint, w/ j100 CPU outage Pike full availability V12 - TBS rank: hP/lI/lSV # VALIDATION RESULTS:		Mumber	Xax	Min	Hean	Std Dev		----------------------------	----------	-----	-----	---------	---------		START OFFSET:																																																																																																																																																		
GA MATCH:	57																																																																																																																																																																	
26	148	0	40.5965	40.8355	## ACTIVITY START OFFSET: Value Number Percent	0	20	35.09		-----	----	-------		10	7	12.28		20	3	5.26		30	3	5.26		40	4	7.02		50	2	3.51		60	Б	8.77		70	0	Ο.		80	3	5.26		90	4	7.02		100	2	3.51		110	2	3.51		120	0	0.		130	0	٥.		140	2	3.51		150	0	٥.		160	0	0.		170	0	٥.		180	0	٥.		190	0	٥.		200	0	0.	TIME: 100/ 0: 0 to 101/ 0: 0 (144000 to 145440) 16 SVa 5 GAs 3 Max contacts Actual GA J100 maint, w/ j100 CPU outage Pike full availability V13 - TBS rank: hP/1I/hST # VALIDATION RESULTS:	AWTINATION WES		W	M.s.	Mean	Std Dev		----------------	--------	-----	------	---------	---------			Number	Max	Min	uaon	300 000		START OFFSET:	57	148	0	41.1404	40.9769		GA NATCH:	25						Value	Number	Percent						-------	--------	---------	--	--	--	--		٥	20	35.09						10	7	12.28							
			20	3	5.26						30	2	3.51						40	4	7.02						50	2	3.51						60	6	10.53						70	0	0.						80	3	5.26						90	4	7.02						100	2	3.51						110	2	3.51						120	0	0.						130	0	٥.						140	2	3.51						150	0	٥.						160	C	0.						170	0	Ο.						180	0	0.						190	0	Ο.						200	0	0.					TIME: 100/ 0: 0 to 101/ 0: 0 (144000 to 145440) 16 SVs 5 GAs 3 Max contacts Actual GA J100 maint, w/ j100 CPU outage Pike full availability V14 - TBS rank: hP/lI/lST ## VALIDATION RESULTS:		Number Max		Min	Mean	Std Dev		----------------------------
GA MATCH: | 57
25 | 168 | o | 11.4211 | 42.6972 | | Value | Humber | Percent | |-------|--------|---------| | 0 | 18 | 31.58 | | 10 | 9 | 15.79 | | 20 | 5 | 8.77 | | 30 | 3 | 5.26 | | 40 | 3 | 5.26 | | 50 | 1 | 1.75 | | 60 | 3 | 5.26 | | 70 | 2 | 3.51 | | 80 | 2 | 3.51 | | 90 | 4 | 7.02 | | 100 | 2 | 3.51 | | 110 | 3 | 5.26 | | 120 | 0 | 0. | | 130 | 0 | Ο. | | 140 | 1 | 1.75 | | 150 | 0 | Ο. | | 160 | 1 | 1.75 | | 170 | 0 | Ο. | | 180 | 0 | 0. | | 190 | 0 | Ο. | | 200 | 0 | Ο. | # Appendix D. Visibility Table Generation. This appendix describes the process used to generate the visibility table and prepare it for use with the MCS simulation. The visibility tables used in the MCS simulation were generated using an external program - Pass Scheduler. As the program author, Lt Col T. S. Kelso, describes the program in the instruction manual: Pass Scheduler is a program which will allow the you to automatically generate schedules of satellite passes from a set of pre-selected files of observation sites and NORAD two-line orbital element sets (6). Pass Scheduler (henceforth PS) requires three type of data to generate visibilities: 1) a description of the satellite orbit; 2) a description of the observer's position; and 3) the viewing parameters. Here is the description of these data and how they were gathered. D.O.1 Satellite Orbital Data PS requires satellite data be in the form of a North American Air Defense Command (NORAD) two-line orbital element set (commonly abbreviated TLE). NORAD uses this format to distribute satellite orbital data on the space objects tracked by NORAD's Space Surveillance Center. Among other details, a TLE describes the satellite orbit in terms of its Keplerian elements. Below is a description of the NORAD TLE format, from documentation provided with the PS manual. Data for each satellite consists of three lines in the following format: - ИИИИИ И И-ИИИИИ И ПИИВЕН+ ИИВИВИИИ. + МИМИВИВЕ ВЕКТИВ АЛАЧИМИ ОТВЕТТ 1 - 2 **Tuber war bark mar marr krafian** arr bara arr neru ar arraka ar baraharakan ar Line 9 is a eleven-character name. Lines 1 and 2 are the standard Two-Line Orbital Element Set Format identical to that used by MORAD and WASA. The format description is: Line 1 ``` Column Description 01-01 Line Number of Element Data 03-07 Satellite Number 10-11 International Designator (Last two digits of launch year) 12-14 International Designator (Launch number of the year) 15-17 International Designator (Piece of launch) 19-20 Epoch Year (Last two digits of year) 21-32 Rpoch (Julian Day and fractional portion of the day) 34-43 First Time Derivative of the Mean Motion or Ballistic Coefficient (Depending on ephemeris type) 45-52 Second Time Derivative of Mean Motion (decimal point assumed; blank if W/A) 54-61 BSTAR drag term if GP4 general perturbation theory was used. Otherwise, radiation pressure coefficient. (Decimal point assumed) 63-63 Ephemeris type 65-68 Element number 69-69 Check Sum (Modulo 10) (Letters, blanks, periods, plus signs = 0; minus signs = 1) Line 2 Column Description 01-01 Line Number of Element Data 03-07 Satellite Number 09-16 Inclination [Degrees] 18-25 Right Ascension of the Ascending Node [Degrees] 27-33 Eccentricity (decimal point assumed) 35-42 Argument of Perigee [Degrees] 44-51 Mean Anomaly [Degrees] 53-63 Mean Motion [Revs per day] 64-68 Revolution number at epoch [Revs] 69-69 Check Sum (Nodulo 10) All other columns are blank or fixed. (4) ``` The TLE describes the orbit at a single instant (the epoch of the TLE), but the position of the satellite at other times can be determined by mathematically "propagating" the epoch trajectory forward or back in time. TLE's exist for all the GPS satellites now operational. However, the simulation required TLEs for GPS satellites not yet launched. The problem was solved using the trajectories of the existing satellites and the fact that the GPS SVs are spaced at 90 degree intervals in the six orbital planes (5:88). The trajectories for the missing satellites were estimated by propagating the trajectories of the existing satellites to a common epoch. With the satellite's positions fixed at a common time, the missing orbital "slots" in each plane becomes apparent. Assuming the newly launched satellites will fill these holes, element sets were created using the appropriate elements from the existing satellites in the plane, with the locations of the slots filling in the unknown quantities. Once the GPS SV TLEs have been either gathered or synthesized, they are placed in a file named GPS.TLE to be called by PS at the appropriate time. The TLE file used to generate the visibility is as follows: GP8-0010 1 152710 84 97 A 92726.07205774 -.00000014 00000-0 99999-4 0 3198 2 15274 62.7700 300.3243 0124103 339.4139 20.1675 2.00682276 56983 GPS BII-12 1 21890U 92 9 A 92226.18328797 -.00000014 00000-0 99999-4 0 1050 2 21890 64.5839 284.3872 0060248 144.1406 216.3366 2.00664032 3484 GPS BII-04 1 203020 89 85 4 92226.85446246 -.00000015 00000-0 99999-4 0 3997 2 20302 54.0381 284.6837 0016025 327.6882 32.2974 2.00568403 20687 GPS BII-07 1 20533U 90 25 A 92226.67959571 -.00000033 00000-0 99999-4 C 4013 2 20533 55.2252 344.1496 0039438 92.2444 268.1777 2.00563763 17434 GPS BII-02 1 20061U 89 44 A 92226.48398376 -.00000033 00000-0 99999-4 0 4656 2 20061 64.8872 343.8391 0109792 194.7542 164.9389 2.00561894 23309 GP8-0009 1 15039U 84 59 A 92226.62982646 -.00000004 00000-0 99999-4 0 6315 2 15039 63.5674 62.1557 0040962 218.1410 141.6396 2.00568804 59854 GPS BIT-13 1 21930U 92 19 A 92225.89620157 -.00000019 00000-0 99999-4 0 1053 GPS-0008 1 14189U 83 72 A 92226.46325186 -.00000004 00000-0 99999-4 0 2580 2 14189 63.6084 63.1610 0136525 231.4366 127.4011 2.00563083 66575 GP8-0011 1 16129U 85 93 A 92226.79394660 -.00000003 00000-3 99999-4 0 207 2 16129 64.3249 63.7938 0128101 143.6668 217.2856 2.00565079 50179 QPS BII-11 1 21652U 91 47 A 92226.22305375 .00000006 00000-0 99999-4 0 2105 2 21552 55.4011 104.5586 0042939 225.0711 134.6604 2.00573168 8113 GPS BII-09 1 20830U 90 88 A 92226.54954593 .00000007 00000-0 99999-4 0 3525 2 20830 65.1038 107.1760 0070046 109.7801 261.0560 2.005623€7 13938 1 20361U 89 97 A 92226.36914852 .00000007 00000-0 99999-4 0 3523 2 20361 55.1884 109.0680 0066568 83.3586 277.4965 2.00563324 10165 OPS BIT-01 1 19802U 89 13 A 92226.14753199 .00000016 00000-0 99999-4 0 4509 2 19502 55.0467 166.3474 0041381 172.7861 187.2444 2.00560622 25559 1 207240 90 68 4 92225.99861477 .00000016 00000-0 99999-4 0 3045 2 20724 54.6819 164.8810 0092524 131.8562 228.6309 2.00565479 14842 **GPS BII-03** 1 2018CU 89 64 A 92223.32198841 .00000016 00000-0 99999-4 0 4014 2 20185 54.8802 167.0704 0012047 198.6931 161.2345 2.00557084 21872 GPS BII-10 1 20959U 90103 A 92225.45418467 .90000016 00000-0 99999-4 0 2536 ``` 2 20959 54.9117 166.6623 0062140 219.0715 140.4481 2.00566067 12504 GP8 BII-14 1 22014U 92 39 A 92225.93117523 .00000010 00000-0 99999-4 0 231 -2 22014 55.0433 224.5891 0083797 275.3527 83.6992 2.00570262 738 GP8 BII-06 1 20452U 90 8 A 92226.77349685 .00000009 00000-0 99999-4 0 4005 2 20452 54.1853 223.8693 0044556 65.8465 294.6162 2.00562850 18661 ``` D.0.2 Observer Position Data. The positions of the GPS ground stations, especially the Monitor Stations, have been determined very accurately. The positions provided to PS in the file GPS.OBS were taken directly from a GPS Mission Console display. The OBS file is reproduced below. | ASCE | 1 | 07 | 57 | 04 | 9 | 014 | 24 | 43 | ¥ | 105 | |------|---|----|-----|----|---|-----|----|----|---|------| | CAPE | 1 | 28 | 29 | 02 | ı | 080 | 34 | 22 | ¥ | -18 | | DIEG | 1 | 07 | 16 | 12 | 8 | 072 | 22 | 15 | E | -63 | | EVAJ | 1 | 80 | 4.3 | 23 | ľ | 167 | 43 | 52 | E | 41 | | PIRE | 1 | 38 | 48 | 11 | ı | 104 | 31 | 30 | W | 1913 | Each line describes the location of one ground station. In the Pass Scheduler instructions, Kelso describes the format of the file thus: Each observer file must have an extension .OBS. A sample observer file is shown below. Each line allows 20 characters for a place name, a time zone difference (not used), and the observation site's latitude (in degrees, minutes, and seconds followed by N or S), longitude (in degrees, minutes, and seconds followed by W or E), and altitude above mean sea level (in meters). (6) D.0.3 Pass Schedule Parameters. The remaining information required by PS is to the time difference between the program users' time and Universal Coordinated Time (commonly referred to as "Greenwich" or "ZULU" time), and a number of parameters that define the users' input and output desires. This information is stored in a file called "PASSCHED.CFG", which is shown below. ``` % Time difference from UTC % Echo satellite data ``` Y X Echo schedule to disk file I: X Def-ult drive for support files X Default directory for support files GPS.OBS X Default observer database WEWOPS.TLE X Default satellite database During program execution, the user is prompted to enter the desired visibility time interval, the satellite elevation (from the ground station local horizon) at which the satellite is declared risen or set, and the minimum duration visibility period the user
wishes to have reported. D.O.4 Pass Schedule Output. In the raw Pass Scheduler output, the name and location of the ground stations for which the following satellite observations apply is listed first, along with the user-defined parameters. Then each satellite is listed in the order in which they rise at that station. The times (under "Rise", "ToC", and "Set") are in hour/minute/second format. "Az" and "El" are satellite azimuth and elevation, respectively. ToC is time of culmination, the instant of maximum elevation for that satellite visibility period. The last column contains codes for classifying the visibility period. To convert this format to the one needed for the MCS Simulation program, the raw PS output was imported to a computer spreadsheet, the data formed into columns, and the extraneous data removed. The long ground station header was replaced with just the name and index number of the GA. # Bibliography - 1. 2 Space Operations Squadron, Falcon Air Force Base, CO. Navstar Satellite Support Requirements, 1991. - 2. Baker, Kenneth R. Introduction to Sequencing and Scheduling. New York: John Wiley & Sons, Inc., 1974. - 3. Bellman, Richard, et al. Mathematical Aspects of Scheduling and Applications. Oxford: Pergammon Press, 1982. - 4. Dale, Lt Keith, GPS Flight Commander. Personal Interviews. 2 Space Operations Squadon-Falcon AFB CO, July 1992. - 5. Emshoff, James R. and Roger L. Sisson. Design and Use of Computer Simulation Models. New York: Macmillan Publishing Co., Inc., 1970. - 6. Headquarters Air Force Space Command, Peterson Air Force Base, CO. Navstar Global Positioning System (GPS) Systems Operational Requirements Document (SORD), January 1990. - Kelso, T. S., Lt Col. US Air Force. Pass Scheduler Program Manual (1.06 Edition). Assistant Professor, Air Force Institute of Technology, Wright-Patterson Air Force Base, Ohio, July 1990. - 8. Kiviat, P. J., et al. SIMSCRIPT II.5 Programming Language. CACI Products Company, La Jolla, CA, 1983. - 9. Mukherjee, Arup K. "A Simulation Model for Management of Operations in a Pharmacy of a Hospital," Simulation, 56(2):91-103 (Feb 1991). - 10. Murrell, Terri. Introduction to AFIT Educational Computer Services (5.3 Edition). Air Force Institute of Technology/SCO, Wright-Patterson AFB, OH, May 1991. - 11. Navstar-GPS Joint Program Office. Navstar GPS User Equipment Introduction. Technical Report, Los Angeles Air Force Base, CA: US Air Force Space Systems Division, February 1991. - 12. Pritsker, A. Alan B. Introduction to Simulation and SLAM II. West Lafayette, IN: Systems Publishing Corporation, 1986. - 13. Rubin, Kenneth S., et al. "OFMspert: Interface of Operator Intentions in Supervisory Control Using a Blackboard Architecture.," *IEEE Transactions on Systems, Man, and Cybernetics*, 18:618-637 (July 1988). - Serpa, Capt James N., Former GPS Flight Commander. Personal Interview. AFIT/EN Wright-Patterson AFB OH., November 1992. - 15. Shannon, Robert E. Systems Simulation: The Art and Science. Englewood Cliffs, NJ: Prentice-Hall, Inc., 1975. - 16. Simon, Herbert A. "Prediction and Prescription is Systems Modeling," Operations Research, \$8(1):7-14 (Jan/Feb 1990). - 17. Witt, Allison and Drew Goddin. "Health Care Case Study: Simulating Staffing Needs and Work Flow in an Outpatient Diagnostic Center," Industrial Engineer, 31(5):22-26 (May 1989). David Nicholas Koste: attended public school in Toledo, graduating from Jesup W. Scott High School in 1971. After a brief stay at Case Western Reverve University in Cleveland, Ohio, he enlisted in the United States Air Force on 10 November 1972. As an electronic equipment repairman, he served in Misaissippi, North Dakota, California, Germany, Mississippi again, and Washington. In 1980, he returned to Mississippi once again to teach mathematics and basic electronics. From there, as a Technical Sergeant, he was selected for the Airman Education and Commissioning Program. He obtained a BS in Electrical Engineering (Summa Cum Laude) from Wright State University in Dayton, OH in 1984. In that same year, he completed Officer Training School as a Distinguished Graduate and was commissioned as a Second Lieutenant in the US Air Force. He then served three years as a Communications Plans and Architectures officer at Langley AFB, Virginia. Selected to enter the Space Operations career field, he completed Undergraduate Space Training in 1988 as a Distinguished Graduate. Just prior to attending the Air Force Institute of Technology, he served as the Chief, Navigation Analysis Section for the 2nd Space Operations Squadron, the operators of the Navstar Global Positioning System # REPORT DOCUMENTATION PAGE ict et um 1000 mei 1000 vann Natakholikon et vila til vintelli i skenngron meddvarre i en sik sinem reger sin Dava mint evisitatik se engton se svojs e 122 kilasiosme i treksom klamenn na pataen Padmadok saput Jenoma h I AGENCY USE DOLY ILLIEUS OWNER TO REPORT DATE E. PEPORT TYPE AND DATES IDVENED December 1992 Master's Thesis A. TITLE AND SCOTTLE فيرون المراجعة المراجعة A MODEL OF GLOBAL POSITIONING SYSTEM (GPS) MASTER CONTROL SYSTEM (MCS) OPERATIONS David N. Koster, Captain, USAF Park Internal Company Continue and I in Air Force Institute of Technology, WPAFB OH 45433-6583 AFIT/GSO/ENS/92D-9 The same of sa NAME OF TAXABLE PARTY OF TAXABLE PARTY. 12a. DISTRICTION, AVAILABILITY STATEMENT Approved for public release; distribution unlimited 13. ABSTRACT - Maximum 200 worst) #### Abstract The United States Air Force's Navstar Global Positioning System (GPS) provides high-accuracy spacebased navigation and time distribution to suitably-equipped military and civilian users. The system consists of earth-orbiting satellites and a world-wide network of ground stations. A single operational control center, the GPS Master Control Station (MCS) monitors, maintains, and commands the GPS satellite constellation. The on-going deployment of the complete satellite constellation and recent changes in the operational crew structure may invalidate previously used planning and management paradigms. There is currently no analytical method for predicting the impact of these and other environmental changes on system parameters and performance. Extensive testing cannot be performed at the MCS itself due to the criticality of the GPS mission and lack of operational redundancy. This research provides and validates a discret event simulation model of the MCS operations center task flow, focusing on the creation and testing of a sliding-widow MCS activity scheduler. The simulation was validated using MCS historical data. Experiments were conducted by varying the number of ground stations and satellite constellation size available to the simulation. The results, while not quantitatively trustworthy, were used to draw general conclusions about the GPS operational environment. | 14. SUBJECT TERMS | 15. NUMBER OF PAGES | | | | |--|---|--|---------------------------|--| | Navstar, Global Pos
Station, MCS, activ | 207
(6. 2005 CDE | | | | | 17. SECURITY CLASSIFICATION OF REPORT | N 13. SECURITY CLASSIFICATION
DE THIS PAGE | 19. SECURITY CLASSIFICATION
OF ABSTRACT | TO JAME AT ON OF ABSTRACT | | | Unclassified | Unclassified | Unclassified | · s | | Status of the State Stat